
Louisville Metro Air Pollution Control District

701 West Ormsby Avenue, Suite 303

Louisville, Kentucky 40203-3137

Title V Operating Permit

Permit No.: O-0185-17-V(R1) Plant ID: 0185

Effective Date: 4/07/2017 Expiration Date: 4/30/2022

Permission is hereby given by the Louisville Metro Air Pollution Control District to operate the

process(es) and equipment described herein which are located at:

Source: Allnex USA, Inc. Owner: Allnex USA, Inc.

 4730 Crittenden Drive 9005 Westside Parkway

 Louisville, KY 40209 Alpharetta, GA 30009

The applicable procedures of District Regulation 2.16 regarding review by the U.S. EPA and

public participation have been followed in the issuance of this permit. Based on review of the

application on file with the District, permission is given to operate under the conditions

stipulated herein. If a renewal permit is not issued prior to the expiration date, the owner or

operator may continue to operate in accordance with the terms and conditions of this permit

beyond the expiration date, provided that a complete renewal application is submitted to the

District no earlier than eighteen (18) months and no later than six (6) months prior to the

expiration date.

Application No.: See Applications Table

Permit Writer: Randy Schoenbaechler

Administratively Complete: 03/11/2016

Date of Public Notice: 03/05/2017; 01/25/2018

Date of Proposed Permit: 03/05/2017

Air Pollution Control Officer

March 13, 2018

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 2 of 121 03-13-2018

TABLE OF CONTENTS

Title V Permit Revisions/Changes .. 5

Construction Permit History since Last Title V Permit Renewal: .. 6

Abbreviations and Acronyms ... 7

Preamble ... 8

General Conditions ... 9

Plantwide... 17

Facility Description:.. 17

Plantwide Applicable Regulations: ... 17

Plantwide Specific Conditions .. 18

Comments for Plantwide Requirements ... 21

Emission Unit U3: Resin Production Facility for Amino and Alkyd Resins 23

U3 Applicable Regulations: .. 23

U3 Equipment: .. 24

U3 Control Devices: ... 24

U3 Specific Conditions ... 25

Emission Unit U4: Resin production facility for synthetic resins including Acrylic, Alkyd,

Polyester, and Copolymer ... 30

U4 Applicable Regulations ... 30

U4 Equipment ... 30

U4 Control Devices... 31

U4 Specific Conditions ... 32

Emission Unit U5: Resin Production Facility for Synthetic Resins including Acrylic, Alkyd,

Polyester, and Copolymer ... 37

U5 Applicable Regulations ... 37

U5 Equipment ... 37

U5 Control Devices... 38

U5 Specific Conditions ... 39

Emission Unit U6: Resin production facility for synthetic resins including Acrylic, Alkyd,

Polyester, and Copolymer ... 43

U6 Applicable Regulations ... 43

U6 Equipment ... 43

U6 Control Devices... 44

U6 Specific Conditions ... 45

Emission Unit U7: Thindown Tanks ... 49

U7 Applicable Regulations ... 49

U7 Equipment ... 50

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 3 of 121 03-13-2018

U7 Control Devices... 51

U7 Specific Conditions ... 53

Emission Unit U8: Bulk Storage Tanks ... 56

U8 Applicable Regulations ... 56

U8 Equipment ... 57

U8 Control Devices... 58

U8 Specific Conditions ... 59

Emission Unit U9: Resin Filtering ... 62

U9 Applicable Regulations: .. 62

U9 Equipment ... 62

U9 Control Devices... 63

U9 Specific Conditions ... 64

Emission Unit U10: Bulk Loading Facility for Loading Various Resin Products and Organic

Compounds into Tank Trucks ... 66

U10 Applicable Regulations ... 66

U10 Equipment ... 66

U10 Control Devices... 66

U10 Specific Conditions ... 67

Emission Unit U14: Building 3, Mix & Blend Resin Facility (Formerly PD2 Building Coating

Manufacturing) ... 69

U14 Applicable Regulations ... 69

U14 Equipment ... 69

U14 Control Devices... 70

U14 Specific Conditions ... 71

Emission Unit U15: Natural Gas Fired Heat Exchangers .. 75

U15 Applicable Regulations ... 75

U15 Equipment ... 76

U15 Control Devices... 76

U15 Specific Conditions ... 77

Emission Unit U17: Drum Filling Station for Loading Various Resin Products and Organic

Compounds into Drums .. 79

U17 Applicable Regulations ... 79

U17 Equipment ... 79

U17 Control Devices... 79

U17 Specific Conditions ... 80

Permit Shield ... 82

Off-Permit Documents .. 82

Alternative Operating Scenarios ... 82

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 4 of 121 03-13-2018

Insignificant Activities .. 82

Appendix A - 40 CFR 63 Subpart OOO (MACT) Specific Conditions 84

Appendix B - Calculation Methods and Emission Factors ... 118

Appendix C - Protocol Checklist for a Performance Test .. 119

Appendix D - Determination of Benchmark Ambient Concentration (BAC) 120

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 5 of 121 03-13-2018

Title V Permit Revisions/Changes

Revision

No. Permit No. Issue Date

Public

Notice Date

Change

Type

Change

Scope Description

Initial 120-97-TV 10/05/2000 6/25/2000 Initial Entire

Permit

Initial Permit Issuance

R1 120-97-TV 1/30/2004 NA Admin

Revision

Cover

page,

U3, U4,

U7,

U9, U12,

and

U18

Incorporating

Construction permits 85-

01, 125-02, and 126-02.

Adding 40 CFR 63

Subpart OOO conditions,

deleting unit U12

(Solvent recovery), and

changing responsible

official

R2 120-97-TV 07/15/2011 02/12/2011 Renewal Entire

Permit

Changed permit from

FEDOOP back to Title V.

Changed U21 cold solvent

parts washer to cleaning

operation.

NA O-0185-17-

V

04/07/2017 03/05/2017 Renewal Entire

Permit

Permit Renewal; Rolled in 2

construction permits both for

natural gas heat exchangers

(E170 and E246) in Unit 15;

and installation two new

storage tanks (E254 and

E255) in Unit 8.

R1 O-0185-17-

V

03/13/2018 01/25/2018 Admin

Revision

Cover

page; and

STAR

tables in

Plantwide

Emission

Unit.

Plant/Facility ownership/name

change to Allnex USA, Inc.,

formerly Nuplex Resins LLC.

Corrected Star Risk Table

Applications and Related Documents

Application No. Date Description

75498 2/26/2016 Title V Permit Renewal Application

75846 3/11/2016 TV Application Completeness Letter

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 6 of 121 03-13-2018

Application No. Date Description

76983 5/03/2016 Construction Application for two storage tanks

77242 5/12/2016 Information request for storage tanks

77632 6/06/2016 IA Determination for storage tanks

78495 7/11/2016 PTE submittal

78497 7/14/2016 PTE questions

80607 7/29/2016 MACT applicability correspondence

78842 8/08/2016 Revised PTE with PM and responses

79055 8/24/2014 PTE responses

79649 9/27/2016 Revised PTE with clarifications

80143 10/17/2016 Revised PTE including IA calculations

80728 12/5/2016 Revised PTE and explanations

80854 12/5/2016 District approved Plantwide PTE

81144 1/06/2017 Information request

81273 1/10/2017 Insignificant Activities update request

81339 1/17/2017 Updated IA list

81344 1/18/2017 Updated IA form

82215 2/23/2017 Pre-Draft review of TV permit and SofB

82260 3/02/2017 Company Name info

82265 3/02/2017
Company comments on Draft Title V Permit and Statement of Basis

for review prior to public notice

82275 3/02/2017 Response to Comments on draft Title V permit ID 185

82276 3/02/2017 Draft Title V Permit and Statement of Basis for review prior to

public notice

90018 01/05/2018 Administrative Change: Plant/Facility change of name and

ownership

90091 & 90092 01/17/2018 Company Comments and District Response

Construction Permit History since Last Title V Permit Renewal:

Permit No. Effective Date Description

TV-14-1011-C 08/20/2014
One (1) 10.0 MMBtu/hr natural gas Boiler, Model TH2500,

manufactured by Performance designated as Emission Point E246.

33830-11-C 12/21/2011
One (1) 10.46 MMbtu/hr natural gas boiler, manufactured by Sellers

designated at Emission Point E170

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 7 of 121 03-13-2018

Abbreviations and Acronyms

AP-42 - AP-42, Compilation of Air Pollutant Emission Factors, published by U.S.EPA

APCD - Louisville Metro Air Pollution Control District

BAC - Benchmark Ambient Concentration

BACT - Best Available Control Technology

Btu - British thermal unit

CEMS - Continuous Emission Monitoring System

CFR - Code of Federal Regulations

CO - Carbon monoxide

District - Louisville Metro Air Pollution Control District

EA - Environmental Acceptability

gal - U.S. fluid gallons

GHG - Greenhouse Gas

HAP - Hazardous Air Pollutant

Hg - Mercury

hr - Hour

in. - Inches

lbs - Pounds

l - Liter

LMAPCD - Louisville Metro Air Pollution Control District

mmHg - Millimeters of mercury column height

MM - Million

NAICS - North American Industry Classification System

NOx - Nitrogen oxides

PM - Particulate Matter

PM10 - Particulate Matter less than 10 microns

PM2.5 - Particulate Matter less than 2.5 microns

ppm - parts per million

PSD - Prevention of Significant Deterioration

psia - Pounds per square inch absolute

QA - Quality Assurance

RACT - Reasonably Available Control Technology

SIC - Standard Industrial Classification

SIP - State Implementation Plan

SO2 - Sulfur dioxide

STAR - Strategic Toxic Air Reduction

TAC - Toxic Air Contaminant

UTM - Universal Transverse Mercator

VOC - Volatile Organic Compound

w.c. - Water column

year - Any period of twelve consecutive months, unless "calendar year" is specified

yr - Year, or any 12 consecutive-month period, as determined by context

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 8 of 121 03-13-2018

Preamble

Title V of the Clean Air Act Amendments of 1990 (the Act) required EPA to create an operating

permit program for implementation by state or local air permitting authorities. The purposes of

this program are: (1) to require an affected company to assume full responsibility for

demonstrating compliance with applicable regulations; (2) to capture all of the regulatory

information pertaining to an affected company in a single document; and (3) to make permits

more consistent with each other.

A company is subject to the Title V program if it meets any of several criteria related to the

nature or amount of its emissions. The Title V operating permit specifies what the affected

company is, how it may operate, what its applicable regulations are, how it will demonstrate

compliance, and what is required if compliance is not achieved. In Jefferson County, Kentucky,

the Louisville Metro Air Pollution Control District (LMAPCD or APCD) is responsible for

issuing Title V permits to affected companies and enforcing local regulations and delegated

federal and state regulations. EPA may enforce federal regulations but not "District Only

Enforceable Regulations."

Title V offers the public an opportunity to review and comment on a company's draft permit. It is

intended to help the public understand the company's compliance responsibility under the Clean

Air Act. Additionally, the Title V process provides a mechanism to incorporate new applicable

requirements. Such requirements are available to the public for review and comment before they

are adopted.

Title V Permit General Conditions define requirements that are generally applicable to all Title V

companies under the jurisdiction of LMAPCD. This avoids repeating these requirements in every

section of the company's Title V permit. Company-specific conditions augment the General

Conditions as necessary; these appear in the sections of the permit addressing individual

emission units or emission points.

The General Conditions include references to regulatory requirements that may not currently

apply to the company, but which provide guidance for potential changes at the company or in the

regulations during the life of the permit. Such requirements may become applicable if the

company makes certain modifications or a new applicable requirement is adopted.

When the applicability of a section or subpart of a regulation is unclear, a clarifying citation will

be made in the company's Title V permit at the emission unit/point level. Comments may also be

added at the emission unit/point level to give further clarification or explanation.

The owner or operator's Title V permit may include a current table of "insignificant activities."

Insignificant activities are defined in District Regulation 2.16 section 1.23, as of the date the

permit was proposed for review by U.S. EPA, Region 4.

Insignificant activities identified in District Regulation 1.02, section 1.38, and Appendix A may

be subject to size or production rate disclosure requirements pursuant to Regulation 2.16 section

3.5.4.1.4.

Insignificant activities identified in District Regulation 1.02, section 1.38, and Appendix A shall

comply with generally applicable requirements as required by Regulation 2.16 section 4.1.9.4.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 9 of 121 03-13-2018

General Conditions

1. Compliance - The owner or operator shall comply with all applicable requirements and

with all terms and conditions of this permit. Any noncompliance shall constitute a

violation of the Act, State, and District regulations and shall cause the source to be

subject to enforcement actions including, but not limited to, the termination, revocation

and reissuance, or revision of this permit, or denial of a permit application to renew this

permit. Notwithstanding any other provision in the Jefferson County portion of the

Kentucky SIP approved by EPA, any credible evidence may be used for the purpose of

establishing whether the owner or operator is in compliance with, has violated, or is in

violation of any such plan. [Regulation 2.16, sections 4.1.3, 4.1.13.1, and 4.1.13.7]

2. Compliance Certification - The owner or operator shall certify, annually, or more

frequently if required in applicable regulations, compliance with the terms and conditions

contained in this permit, including emission limitations, standards, or work practices.

This certification shall meet the requirements of Regulation 2.16, sections 3.and 4.3.5.

The owner or operator shall submit the annual compliance certification (Form 9400-O)

directly to the EPA and to the District, as set forth in Regulation 2.16, section 4.3.5.4, at

the following addresses:

US EPA - Region IV Air Pollution Control District

Air Enforcement Branch 701 W. Ormsby Avenue, Third Floor

Atlanta Federal Center Louisville, Kentucky 40203-2624

61 Forsyth Street

Atlanta, GA 30303-8960

This certification must be postmarked by 15 April of the year following the year for

which the certification is being submitted, or other such due date as required by another

applicable regulation.

3. Compliance Schedule - The owner or operator shall submit a schedule of compliance for

each emission unit that is not in compliance with all applicable requirements. A

compliance schedule must meet the requirements of Regulation 2.16, section 3.5.9.5. A

schedule of compliance shall be supplemental to, and shall not condone noncompliance

with, the applicable requirements on which it is based. For each schedule of compliance,

the owner or operator shall submit certified progress reports at least semi-annually, or at a

more frequent period if specified in an applicable requirement or by the District in

accordance with Regulation 2.16 section 4.3.4. The progress reports shall contain:

a. Dates for achieving the activities, milestones, or compliance required in the

schedule of compliance, and dates when activities, milestones, or compliance

were achieved.

b. An explanation of why dates in the schedule of compliance were not or will not

be met, and preventive or corrective measures adopted.

4. Duty to Supplement or Correct Application - If the owner or operator fails to submit

relevant facts or has submitted incorrect information in the permit application, they shall,

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 10 of 121 03-13-2018

upon discovery of the occurrence, promptly submit the supplementary facts or corrected

information in accordance with Regulation 2.16, section 3.4.

5. Emergency Provision

a. An emergency shall constitute an affirmative defense to an enforcement action

brought for noncompliance with technology-based emission limitations if the

conditions in Regulation 2.16 are met. The affirmative defense of emergency

shall be demonstrated through properly signed, contemporaneous operating logs,

or other relevant evidence that:

i. An emergency occurred and that the owner or operator can identify the

cause of the emergency;

ii. The permitted facility was at the time being properly operated;

iii. During the period of the emergency the owner or operator expeditiously

took all reasonable steps, consistent with safe operating practices, to

minimize levels of emissions that exceeded the emission standards or

other requirements in this permit; and

iv. The owner or operator submitted notice meeting the requirements of

Regulation 1.07 of the time when emissions limitations were exceeded

because of the emergency. This notice must fulfill the requirement of this

condition, and must contain a description of the emergency, any steps

taken to mitigate emissions, and any corrective actions taken.

b. In an enforcement proceeding, the owner or operator seeking to establish the

occurrence of an emergency has the burden of proof.

c. This condition is in addition to any emergency or upset provision contained in an

applicable requirement. [Regulation 2.16, sections 4.7.1 through 4.7.4]

6. Emission Fees Payment Requirements - The owner or operator shall pay annual

emission fees in accordance with Regulation 2.08, section 12.3. Failure to pay the

emissions fees when due shall constitute a violation of District Regulations. Such failure

is subject to penalties and an increase in the fee of an additional 5% per month up to a

maximum of 25% of the original amount due. In addition, failure to pay emissions fees

within 60 days of the due date shall automatically suspend this permit to operate until the

fee is paid or a schedule for payment acceptable to the District has been established.

[Regulation 2.08, section 12.2.4]

7. Emission Offset Requirements - The owner or operator shall comply with the

requirements of Regulation 2.04.

8. Enforceability Requirements - Except for the conditions that are specifically designated

as District-Only Enforceable Conditions, all terms and conditions of this permit,

including any provisions designed to limit a source's potential to emit, are enforceable by

EPA and citizens as specified under the Act. [Regulation 2.16, sections 4.2.1 and 4.2.2]

9. Enforcement Action Defense

a. It shall not be a defense for the owner or operator in an enforcement action that it

would have been necessary for the owner or operator to halt or reduce the

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 11 of 121 03-13-2018

permitted activity in order to maintain compliance with the conditions of this

permit.

b. The owner or operator's failure to halt or reduce activity may be a mitigating

factor in assessing penalties for noncompliance if the health, safety or

environmental impacts of halting or reducing operations would be more serious

than the impacts of continued operation. [Regulation 2.16, sections 4.1.13.2 and

4.1.13.3]

10. Hazardous Air Pollutants and Sources Categories - The owner or operator shall

comply with the applicable requirements of Regulations 5.02 and 5.14.

11. Information Requests - The owner or operator shall furnish to the District, within a

reasonable time, information requested in writing by the District, to determine whether

cause exists for revising, revoking and reissuing, or terminating this permit, or to

determine compliance with this permit. The owner or operator shall also furnish, upon

request, copies of records required to be kept by this permit.

[Regulation 2.16, section 4.1.13.6]

If information is submitted to the District under a claim of confidentiality, the source

shall submit a copy of the confidential information directly to EPA at the address shown

in General Condition 35.b. [Regulation 2.07, section 10.2]

12. Insignificant Activities - The owner or operator shall:

a. Notify the District in a timely manner of any proposed change to an insignificant

activity that would require a permit revision. [Regulation 2.16, section 5]

b. Submit a current list of insignificant activities by April 15 of each year with the

annual compliance certification, including an identification of the additions and

removals of insignificant activities that occurred during the preceding year.

[Regulation 2.16, section 4.3.5.3.6]

13. Inspection and Entry - Upon presentation of credentials and other documents as

required by law, the owner or operator shall allow the District or an authorized

representative to perform the following during reasonable hours:

[Regulation 2.16, section 4.3.2]

a. Enter the premises to inspect any emissions-related activity or records required in

this permit.

b. Have access to and copy records required by this permit.

c. Inspect facilities, equipment (including monitoring and air pollution control

equipment), practices, or operations regulated or required by this permit.

d. Sample or monitor substances or parameters to assure compliance with this permit

or any applicable requirements.

14. Monitoring and Related Record Keeping and Reporting Requirement - The owner or

operator shall comply with the requirements of Regulation 2.16, section 4.1.9. Unless

specified elsewhere in this permit, the owner or operator shall complete required monthly

record keeping within 30 days following the end of each calendar month. The owner or

operator shall submit all required monitoring reports at least once every six months,

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 12 of 121 03-13-2018

unless more frequent reporting is required by an applicable requirement. The reporting

period shall be 1 January through 30 June and 1 July through 31 December of each

calendar year. All reports shall be sent to the District at the address shown in paragraph 2

of these General Conditions and must be postmarked by the 60
th

 day following the end of

each reporting period, unless specified elsewhere in this permit. If surrogate operating

parameters are monitored and recorded in lieu of emission monitoring, then an

exceedance of multiple parameters may be deemed a single violation by the District for

enforcement purposes. All reports shall include the company name, plant ID number,

and the beginning and ending date of the reporting period. The compliance reports shall

clearly identify any deviation from a permit requirement or a declaration that there were

no such deviations. All semi-annual compliance reports shall include the statement

"Based on information and belief formed after reasonable inquiry, I certify that the

statements and information in this document are true, accurate, and complete" and the

signature and title of a responsible official of the company.

The semi-annual compliance reports are due on or before the following dates of each

calendar year:

Reporting Period Report Due Date

January 1 - June 30 August 29

July 1 - December 31 March 1 of the following year

If a change in the responsible official (RO) occurs during the term of this permit, or if an

RO is added, the owner or operator shall provide written notification (Form AP-100A) to

the District within 30 calendar days of such change or addition.

15. Off-permit Documents - Any applicable requirements, including emission limitations,

control technology requirements, or work practice standards, contained in an off-permit

document cannot be changed without undergoing the permit revision procedures in

Regulation 2.16, section 5. [Regulation 2.16, section 4.1.5]

16. Operational Flexibility - The owner or operator may make changes without permit

revision in accordance with Regulation 2.16, section 5.8.

17. Permit Amendments (Administrative) - This permit can be administratively amended

by the District in accordance with Regulation 2.16, section 5.4.

18. Permit Application Submittal - The owner or operator shall submit a timely and

complete application for permit renewal or significant revision. If the owner or operator

submits a timely and complete application then the owner or operator's failure to have a

permit is not a violation until the District takes formal action on this permit application.

This protection shall cease to apply if, subsequent to completeness determination, the

owner or operator fails to submit, by the deadline specified in writing by the District,

additional information required to process the application as required by Regulation 2.16,

sections 3 and 5.2.

19. Permit Duration - This permit is issued for a fixed term of 5 years, in accordance with

Regulation 2.16, section 4.1.8.3.

20. Permit Renewal, Expiration and Application - Permit renewal, expiration and

application procedural requirements shall be in accordance with Regulation 2.16,

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 13 of 121 03-13-2018

sections 4.1.8.2 and 5.3. This permit may only be renewed in accordance with

section 5.3.

21. Permit Revisions - No permit revision shall be required under any approved economic

incentives, marketable permits, emissions trading and other similar programs or processes

for changes that are provided for in the permit. [Regulation 2.16, section 4.1.16]

22. Permit Revision Procedures (Minor) - Except as provided in 40 CFR Part 72, the Acid

Rain Program, this permit may be revised in accordance with Regulation 2.16,

section 5.5.

23. Permit Revision Procedures (Significant) - A source seeking to make a significant

permit revision shall meet all the Title V requirements for permit applications, issuance

and Permit renewal, in accordance with Regulation 2.16, section 5.7, and all other

applicable District Regulations.

24. Permit Termination and Revocation by the District - The District may terminate this

permit only upon written request of the owner or operator. The District may revoke a

permit for cause, in accordance with Regulation 2.16, section .1 through .6. For purposes

of section .1, substantial or unresolved noncompliance includes, but is not limited to:

a. Knowingly operating process or air pollution control equipment in a manner not

allowed by an applicable requirement or that results in excess emissions of a

regulated air pollutant that would endanger the public or the environment;

b. Failure or neglect to furnish information, analyses, plans, or specifications

required by the District;

c. Knowingly making any false statement in any permit application;

d. Noncompliance with Regulation 1.07, section 4.2; or

e. Noncompliance with KRS Chapter 77.

25. Permit Shield - The permit shield shall apply in accordance with Regulation 2.16,

section 4.6.1.

26. Prevention of Significant Deterioration of Air Quality - The owner or operator shall

comply with the requirements of Regulation 2.05.

27. Property Rights - This permit shall not convey property rights of any sort or grant

exclusive privileges in accordance with Regulation 2.16, section 4.1.13.5.

28. Public Participation - Except for modifications qualifying for administrative permit

amendments or minor permit revision procedures, all permit proceedings shall meet the

requirements of Regulations 2.07, section 1; and 2.16, sections 5.1.1.2 and 5.5.4.

29. Reopening For Cause - This permit shall be reopened and revised by the District in

accordance with Regulation 2.16 section 5.9.

30. Reopening for Cause by EPA - This permit may be revised, revoked and reissued or

terminated for cause by EPA in accordance with Regulation 2.16 section 5.10.

31. Risk Management Plan (112(r)) - For each process subject to section 112(r) of the Act,

the owner or operator shall comply with 40 CFR Part 68 and Regulation 5.15.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 14 of 121 03-13-2018

32. Severability Clause - The conditions of this permit are severable. Therefore, if any

condition of this permit, or the application of any condition of this permit to any specific

circumstance, is determined to be invalid, the application of the condition in question to

other circumstances, as well as the remainder of this permit's conditions, shall not be

affected. [Regulation 2.16, section 4.1.12]

33. Stack Height Considerations - The owner or operator shall comply with the

requirements of Regulation 2.10.

34. Startups, Shutdowns, and Upset Conditions Requirements - The owner or operator

shall comply with the requirements of Regulation 1.07.

35. Submittal of Reports, Data, Notifications, and Applications

a. Applications, reports, test data, monitoring data, compliance certifications, and

any other document required by this permit as set forth in Regulation 2.16

sections 3.1, 3.3, 3.4, 3.5, 4.1.13.6, 5.8.5 and shall be submitted to:

Air Pollution Control District

701 West Ormsby Avenue, Third Floor

Louisville, Kentucky 40203-2624

b. Documents that are specifically required to be submitted to EPA, as set forth in

Regulation 2.16 sections 3.3 and 5.8.5 shall be mailed to EPA at:

US EPA - Region IV

APTMD - 12th floor

Atlanta Federal Center

61 Forsyth Street

Atlanta, GA 30303-3104

36. Other Applicable Regulations - The owner or operator shall comply with all applicable

requirements of the following:

Regulation Title

1.01 General Application of Regulations and Standards

1.02 Definitions

1.03 Abbreviations and Acronyms

1.04 Performance Tests

1.05 Compliance With Emissions Standards And Maintenance Requirements

1.06 Source Self-Monitoring, Emission Inventory Development and Reporting

1.07 Excess Emissions During Startups, Shutdowns, and Upset Conditions

1.08 Administrative Procedures

1.09 Prohibition of Air Pollution

1.10 Circumvention

1.11 Control of Open Burning

1.14 Control of Fugitive Particulate Emissions

2.01 General Application (Permit Requirements)

2.02 Air Pollution Regulation Requirements and Exemptions

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 15 of 121 03-13-2018

Regulation Title

2.03 Authorization to Construct or Operate; Demolition/Renovation Notices and Permit

Requirements

2.07 Public Notification for Title V, PSD, and Other Offset Permits; SIP Revisions; and

Use of Emission Reduction Credits

2.09 Causes for Permit Modification, Revocation, or Suspension

2.10 Stack Height Considerations

2.11 Air Quality Model Usage

2.16 Title V Operating Permits

4.01 General Provisions for Emergency Episodes

4.02 Episode Criteria

4.03 General Abatement Requirements

4.07 Episode Reporting Requirements

5.02
Adoption and Incorporation by Reference of National Emission Standards for

Hazardous Air Pollutants

6.01 General Provisions (Existing Affected Facilities)

6.02 Emission Monitoring for Existing Sources

7.01 General Provisions (New Affected Facilities)

7.02
Adoption and Incorporation by Reference of Federal New Source Performance

Standards

District Only Enforceable Regulations:

Regulation Title

1.12 Control of Nuisances

1.13 Control of Objectionable Odors

2.08 Emission Fee, Permit Fees and Permit Renewal Procedures

5.00 Definitions

5.01 General Provisions

5.20 Methodology for Determining Benchmark Ambient Concentration of a Toxic Air

Contaminant

5.21 Environmental Acceptability for Toxic Air Contaminants

5.22
Procedures for Determining the Maximum Ambient Concentration of a Toxic Air

Contaminant

5.23 Categories of Toxic Air Contaminants

37. Stratospheric Ozone Protection Requirements - Any facility having refrigeration

equipment, including air conditioning equipment, which uses a Class I or II substance

(listed in 40 CFR 82, Subpart A, Appendices A and B), and any facility which maintains,

services, or repairs motor vehicles using a Class I or II substance as refrigerant must

comply with all requirements of 40 CFR 82, Subparts A, B, and F. Those requirements

include the following restrictions:

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 16 of 121 03-13-2018

a. Any facility having any refrigeration equipment that normally contains fifty (50)

pounds of refrigerant or more must keep servicing records documenting the date

and type of all service and the quantity of any refrigerant added, according

to 40 CFR 82.166;

b. No person repairing or servicing a motor vehicle may perform any service on a

motor vehicle air conditioner (MVAC) involving the refrigerant for such air

conditioner unless the person has been properly trained and certified as provided

in 40 CFR 82.34 and 40 CFR 82.40, and properly uses equipment approved

according to 40 CFR 82.36 and 40 CFR 82.38, and complies with 40 CFR 82.42;

c. No person may sell or distribute, or offer for sale or distribution, any substance

listed as a Class I or II substance in 40 CFR 82, Subpart A, Appendices A and B,

except in compliance with 40 CFR 82.34(b), 40 CFR 82.42, and/or 40 CFR

82.166;

d. No person maintaining, servicing, repairing, or disposing of appliances may

knowingly vent or otherwise release into the atmosphere any Class I or II

substance used as a refrigerant in such equipment and no other person may open

appliances (except MVACs as defined in 40 CFR 82.152) for service,

maintenance, or repair unless the person has been properly trained and certified

according to 40 CFR 82.161 and unless the person uses equipment certified for

that type of appliance according to 40 CFR 82.158 and unless the person observes

the practices set forth in 40 CFR 82.156 and 40 CFR 82.166;

e. No person may dispose of appliances (except small appliances, as defined

in 40 CFR 82.152) without using equipment certified for that type of appliance

according to 40 CFR 82.158 and without observing the practices set forth

in 40 CFR 82.156 and 40 CFR 82.166;

f. No person may recover refrigerant from small appliances, MVACs and MVAC-

like appliances (as defined in 40 CFR 82.152), except in compliance with the

requirements of 40 CFR 82 Subpart F;

g. If the permittee manufactures, transforms, imports, or exports, a Class I or II

substance (listed in 40 CFR 82, Subpart A, Appendices A and B), the permittee is

subject to all requirements as specified in 40 CFR 82 Subpart A, Production and

Consumption Controls. [Regulation 2.16, section 4.1.5]

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 17 of 121 03-13-2018

Plantwide

Facility Description:

Allnex USA Inc. manufactures synthetic resins including Acrylic, Alkyd, Polyester, Amino and

Copolymer.

Plantwide Applicable Regulations:

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.13 Control of Objectionable Odors in the Ambient Air 1 through 6

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 18 of 121 03-13-2018

Plantwide Specific Conditions

S1. Standards (Regulation 2.16 Section 4.1.1)

a. HAP

i. The owner or operator shall not allow or cause the plantwide emissions of

any individual HAP to equal or exceed 10 tons during any consecutive 12-

month period. (District operating permit 40-08-F effective 2/29/2008 and

minor source application dated 11/1/2006)
1

ii. The owner or operator shall not allow or cause the plantwide emissions of

all HAPs combined to equal or exceed 25 tons during any consecutive 12-

month period. (District operating permit 40-08-F effective 2/29/2008 and

minor source application dated 11/1/2006)

b. Odor

i. The owner or operator shall not emit or cause to emitted into the ambient

air any substance that creates an objectionable odor beyond the facility’s

property line. An odor will be deemed objectionable when documented

investigation by the District includes, as a minimum, observations on the

odor’s nature, intensity, duration, and location, and evidence that the odor

causes injury, detriment, nuisance, or annoyance to person or to the public.

(Regulation 1.13, Section 2.1)

c. PM/PM10

i. The owner or operator shall not allow or cause the plantwide PM10

emissions to equal or exceed 50 tons during any consecutive 12-month

period. (District operating permit 40-08-F effective 2/29/2008)

d. TAC

i. The owner or operator shall not allow emissions of any TAC to exceed

environmentally acceptable (EA) levels, whether specifically established

by modeling or determined by the District to be de minimis. (Regulations

5.00 and 5.21) (See Comment 1)

ii. The owner or operator shall submit with the notification of construction

for any new emission unit the STAR EA Demonstration for all Category 1

through Category 4 TACs emitted from that emission unit. (Regulation

5.21, section 4.22.1)

iii. The owner or operator shall submit a plantwide emissions-based EA

Demonstration to the District showing compliance with the plantwide EA

goals of 7.5 for new and existing, 3.8 for all new combined, and 1.0 for

1
 The HAP emission limits were taken to avoid applicability of 40 CFR 63 Subpart FFFF, Miscellaneous Organic

NESHAP (MON) and 40 CFR 63 Subpart EEEE, Organic Liquids Distribution (OLD). The limits will ensure that

the source remains a synthetic minor source for HAPs for future standards promulgated under 40 CFR 63. Due to

“once in always in” policies by the EPA the source is subject to 40 CFR 63 Subpart OOO, National Emission

Standards for Hazardous Air Pollutant Emissions: Manufacture of Amino/Phenolic Resins. 40 CFR 63 Subpart

JJJJJJ does not apply to the boilers since they are natural gas only.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 19 of 121 03-13-2018

each TAC from each process when a change occurs that increases

emissions above de minimis or previously modeled values. (Regulation

5.21, section 4.22.3)

iv. If the TAC does not have an established BAC or de minimis value, the

owner or operator shall calculate and report these values. The form,

located in Appendix D - Determination of Benchmark Ambient

Concentration (BAC), may be used for determining BAC and de minimis

values. (Regulation 5.20, sections 3 and 4)

e. VOC

i. The owner or operator shall not allow or cause the Plantwide VOC

emissions to equal or exceed 50 tons during any consecutive 12-month.

(District operating permit 40-08-F effective 2/29/2008)

ii. For equipment subject to Regulation 7.25, the owner or operator shall not

allow or cause VOC emissions, including all coatings, additives, catalysts,

solvents, thinners, and cleaners from this plant to equal or exceed 25 tons

during any consecutive 12-month period (District Permit 125-02-C and

Regulation 7.25, Section 2.1 and 3.1)
2

S2. Monitoring and Record Keeping (Regulation 2.16, sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. The owner or operator shall maintain a copy of the Material Safety Data

Sheet (MSDS/SDS) for each HAP-containing material used at this plant.

ii. The owner or operator shall maintain monthly records including

calculations that show the calendar month and rolling 12-month plantwide

emissions of each individual HAP with the methodology in Appendix B.

iii. The owner or operator shall maintain monthly records including

calculations that show the calendar month and rolling 12-month plantwide

total HAP emissions with the methodology in Appendix B.

b. Odor

i. The owner or operator shall keep a log for odor complaints and results of a

daily survey of odors conducted around the plant property line during

normal process operation. For any odor complaints or any odorous events

determined as a result of the daily odor surveys, the owner or operator

shall maintain the following records:

1) The date and time of the complaint or odorous event;

2
 The Title V permit 120-97-TV contained a less than or equal to 25 ton per year plant-wide VOC limit for all

equipment subject to Regulation 7.25, the company requested to keep the same emission limit and the reactor is

controlled by a shell and-tube condenser, which the District has determined meets BACT.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 20 of 121 03-13-2018

2) A description of the nature of the complaint or odorous event,

including the character, time and duration of the event and, if

known, the wind direction at the time of the complaint;

3) Summary information on any causes or reasons determined for

each event,

4) Corrective action taken to minimize the extent of each event, and

5) Any measures implemented to prevent reoccurrence.

ii. The owner or operator shall notify the District of any odor complaints

within one business day of receiving the complaint.

c. PM/PM10

i. The owner or operator shall calculate and record the plantwide monthly

and consecutive 12-month PM10 emissions for each month in the

reporting period with the methodology in Appendix B.

d. TAC

i. The owner or operator shall maintain records sufficient to demonstrate

environmental acceptability, including, but not limited to MSDS/SDS,

analysis of emissions, and/or modeling results.

ii. If a new TAC is introduced or the content of a TAC in a raw material

increases above de minimis, the owner or operator shall verify and

document the environmental acceptability of the revised emissions, at the

time of the change.

e. VOC

i. The owner or operator shall calculate and record the plantwide monthly

and consecutive 12-month VOC emissions for each month in the reporting

period with the methodology in Appendix B.

ii. For equipment subject to Regulation 7.25, monthly calculate and record

the plantwide monthly and consecutive 12-month VOC emissions for each

calendar month with the methodology in Appendix B.

S3. Reporting (Regulation 2.16 Section 4.1.1)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. The owner or operator shall report the monthly and consecutive 12-month

plantwide emissions of each individual HAP for each month in the

reporting period.

ii. The owner or operator shall report the monthly and consecutive 12-month

plantwide emissions of total HAP for each month in the reporting period.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 21 of 121 03-13-2018

b. Odor

i. The owner or operator shall report the information recorded in the log for

odor complaints and results of a daily survey of odors conducted around

the plant property line during normal process operation. If there were no

odorous events recorded during a reporting period, the compliance report

must include a statement that there were no odorous events recorded

during the reporting period.

c. PM/PM10

i. The owner or operator shall report the plantwide monthly and consecutive

12-month PM10 emissions for each month in the reporting period.

d. TAC

i. The owner or operator shall report any conditions that were inconsistent

with those conditions analyzed in the most recent Environmental

Acceptability Demonstration or a negative declaration stating that

operations were within the conditions analyzed. This includes, but is not

limited to, control device upset conditions.

ii. For any conditions outside the analysis, the owner or operator shall re-

analyze to determine whether these conditions comply with the STAR

program. Changes to the air dispersion modeling program or

meteorological data used in the most recent Environmental Acceptability

Demonstration do not trigger the requirement to re-analyze. (Regulation

5.21 sections 4.22 – 4.24)

iii. The owner or operator shall submit the re-evaluated EA demonstration to

the District within 6 months after a change of a raw material.

e. VOC

i. The owner or operator shall report the plantwide monthly and consecutive

12-month VOC emissions for each month in the reporting period.

ii. For equipment subject to Regulation 7.25, the plantwide monthly and

consecutive 12-month total VOC emissions for each month in the

reporting period.

Comments for Plantwide Requirements

1. The STAR Category 1 TAC EA Demonstration was received on December 22, 2006 and

subsequent requested information was submitted on June 19, 2007 and October 17, 2008.

The STAR Category 2 TAC EA Demonstration was received on April 2, 2008. Upon

review by the District the following table demonstrates that the carcinogen risk and non-

carcinogen risk values comply with the STAR EA goals required in Regulation 5.21.

Modeling values and determinations of de minimis emission values by the company were

reported based on uncontrolled potential to emit with one “primary” condenser for each

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 22 of 121 03-13-2018

reactor considered a process condenser and any secondary or tertiary condensers

considered to be control devices.

Plantwide Sum All P/PE All new P/PE

Industrial Total RC 0.23 < 75 0 < 38

Non-Ind. Total RC 0.01 < 7.5 0 < 3.8

Industrial Total RNC (max)* 0.002 < 3.0

Non-Ind. Total RNC (max) 0.0001 < 1.0

 Building 4 Fugitives Bulk UF-85 Storage Tank Reactor K6

 Industrial Non-Ind. Industrial Non-Ind. Industrial Non-Ind.

TAC RC RNC RC RNC RC RNC RC RNC RC RNC RC RNC

Plant-wide Total Risk 3E-02 1E-03 2E-02 1E-03 2E-01 8E-03

Formaldehyde 3E-02 3E-04 1E-03 1E-05 2E-02 2E-04 1E-03 1E-05 2E-01 1E-03 8E-03 7E-05

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 23 of 121 03-13-2018

Emission Unit U3: Resin Production Facility for Amino and Alkyd Resins

U3 Applicable Regulations:

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and

Maintenance Requirements
1, 4 and 5

6.09
Standards of Performance for Existing Process

Operations
1, 2, 3 and 5

6.24
Standards of Performance for Existing Sources

Using Organic Materials

1, 2, 3.2, 3.3, 4.1, 4.2, 5.1

and 5.2

7.25
Standards of Performance for New Sources

Using Volatile Organic Compounds

1, 2, 3.2, 3.3, 4.1, 4.2, 5.1

and 5.2

40 CFR 63

Subpart A
General Provisions 63.1 through 63.15

40 CFR 63

Subpart OOO

National Emission Standards for Hazardous Air

Pollutant Emissions: Manufacture of

Amino/Phenolic Resins

63.1400, 63.1401, 63.1402,

63.1403, 63.1406, 63.1410,

63.1413, 63.1414, 63.1415,

63.1416, 63.1417

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.02
Adoption of National Emission Standards for Hazardous Air

Pollutants
1, 3.95 and 4

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 24 of 121 03-13-2018

U3 Equipment:

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E12

One (1) 850 gallon K6 weigh

tank, TK-60
1980

STAR*, 7.25, 40

CFR 63 Subpart

OOO

NA

S19

E13
One (1) 2,100 gallon K6 weigh

tank, TK-62
1953

STAR*, 6.24, 40

CFR 63 Subpart

OOO

S22

E14
One (1) 3,000 gallon K6 recycle

tank, TK-63
1953

STAR*, 6.24, 40

CFR 63 Subpart

OOO

S23

E15

One (1) 5,000 gallon K6 reactor,

RX-06 with steam jacket and

reflux condenser C5
3

1967

STAR*, 6.09, 6.24,

40 CFR 63 Subpart

OOO

C12 S20/33

E10
One (1) 7,800 gallon K6 catch

tank KO-50
1983

STAR*, 7.25, 40

CFR 63 Subpart

OOO

NA

S17

E214
One (1) 500 gallon K6 recycle

weigh tank, TK-61
1953

STAR*, 7.25, 40

CFR 63 Subpart

OOO

F

E15-a

One (1) packed tower separator

system to recycle alcohols back

into the process from K6 reactor

1967

STAR*, 7.25, 40

CFR 63 Subpart

OOO

NA

BLDG4 Building 4 fugitive emissions NA STAR* F

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U3 Control Devices:

Control

ID
Description

Control

Efficiency
Performance

Indicator
Stack

ID

C12 Venturi Scrubber 90% ∆P (3-8”wc) S-20/33

3
 The steam jacket on the K6 reactor allows amino resins to be processed, there are no other reactors equipped with a

steam jacket.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 25 of 121 03-13-2018

U3 Specific Conditions

S1. Standards (Regulation 2.16, section 4.1.1)

a. HAP

i. E12, E13, E14, E15, E10, E214, and E15-a the owner or operator shall

comply with the standards as specified in 40 CFR 63 Subpart OOO. (See

Appendix A)
4,5

ii. See Plantwide emission unit.

b. NOx

i. The owner or operator shall not allow NOx emissions to exceed 300 ppm

by volume expressed as NO2. (Regulation 6.09, Section 4.1.)
6

c. Opacity

i. The owner or operator shall not allow visible emissions to equal or exceed

20% opacity. (Regulation 6.09, Section 3.1.)

d. PM/PM10

i. For E15 the owner or operator shall not allow PM emissions to exceed

2.58 lb/hr based on actual operating hours in a calendar day. (Regulation

6.09, Section 3.2)
7

ii. For E15 the owner or operator shall operate and maintain the control

device (C12) at all times an associated emission point is in operation and

solids charging is taking place, including periods of startup, shutdown, and

malfunction, in a manner consistent with good air pollution control

practice to meet the standards. (Regulation 2.16, section 4.1.1)

iii. See Plantwide emission unit.

e. TAC

i. The owner or operator shall not allow formaldehyde emissions from the

following emission points to exceed: (Regulation 5.21, section 4.7)

1) 225 pounds per consecutive 12-month period from BLDG4; and

2) 1,309.4 pounds per consecutive 12-month period from E15.

ii. The owner or operator shall maintain a minimum stack height of 50 feet

from ground elevation for the K6 Reactor vent. (Regulation 5.21, section

4.7)

4
 Emission Unit U3, E15, utilizes a reflux condenser which is considered a recovery device as defined in 40 CFR

63.1402 (Subpart OOO).
5
 The packed tower separator system is defined as a recovery device as defined in 40 CFR 63.1402. Therefore, there

are no monitoring, record keeping, or reporting requirements from 40 CFR 63 Subpart OOO.
6
 A one-time compliance demonstration for EP E15 was performed for NOx and the standard cannot be exceeded

uncontrolled.
7
 A one-time compliance demonstration has been performed for EP E15 for PM and the standard cannot be exceeded

controlled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 26 of 121 03-13-2018

iii. See Plantwide emission unit.

f. VOC

i. For E13, E14, and E15:

1) No owner or operator shall discharge into the atmosphere more

than 40 pounds of organic materials in any one day, or more than 8

pounds in any one hour, from any existing affected facility in

which any Class II solvent is used unless said discharge has been

reduced by at least 85% by weight. (Regulation 6.24, Section 3.2)

2) No owner or operator shall discharge into the atmosphere more

than 3,000 pounds of organic materials in any one day, or more

than 450 pounds in any one hour, from any existing affected

facility in which any Class III solvent is used unless said discharge

has been reduced by at least 85% by weight. (Regulation 6.24,

Section 3.3)

ii. For E12, E10, E214, and E15-a: See Plantwide emission unit for

Regulation 7.25 requirements.

iii. See Plantwide emission unit for plantwide VOC requirements.

S2. Monitoring and Record Keeping (Regulation 2.16, sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. The owner or operator shall comply with the monitoring and record

keeping as specified in 40 CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide monitoring and record keeping section.

b. NOx

i. There are no monitoring or record keeping requirements for this pollutant.

c. Opacity

i. If there is any time that a control device is bypassed or not in operation

when the process is operating and solids charging is taking place, then the

owner or operator shall keep a record of the following for each bypass

event:

1) Date;

2) Start time and stop time;

3) Identification of the control device and process equipment;

4) The owner or operator shall conduct a visible emissions survey

during bypass event;

5) If visible emissions are observed, the owner or operator shall

perform or cause to be performed a Method 9;

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 27 of 121 03-13-2018

6) Summary of the cause or reason for each bypass event;

7) Corrective action taken to minimize the extent or duration of the

bypass event; and

8) Measures implemented to prevent reoccurrence of the situation that

resulted in the bypass event.

d. PM/PM10

The owner or operator shall maintain the following records:

i. Monthly records of the type and amount of products transferred.

ii. Daily records of the hours of operation.

iii. Monthly calculation of the PM emissions on an average hourly basis with

the methodology in Appendix B.

iv. Monthly records of a visual inspection of the structural and mechanical

integrity of the scrubber for signs of damage, air leakage, corrosion, etc.,

including repair, as needed.

v. For any time that the control device is not in operation when the process is

operating and solids charging is taking place:

1) Date;

2) Start and stop time;

3) Identification of the control device and process equipment;

4) PM emissions (lb/hr) with the methodology in Appendix B;

5) The 12 consecutive month total plantwide emissions of PM10 for

each set of consecutive 12 month periods which includes the

bypass event;

6) Summary of the cause or reason;

7) Corrective action taken to minimize the extent or duration; and

8) Measures implemented to prevent reoccurrence of the situation.

vi. The pressure drop across scrubber C12 once each operating day to ensure

the pressure drop is between 3 and 8 inches water column.

vii. See Plantwide monitoring and record keeping section.

e. TAC

i. The owner or operator shall calculate and record the 12-consecutive month

formaldehyde emissions from BLDG4 and E15 each with the

methodology in Appendix B.

ii. See Plantwide monitoring and record keeping section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 28 of 121 03-13-2018

f. VOC

The owner or operator shall maintain the following records (Regulation 1.05,

Section 4.1.2):

i. The number of gallons of each batch manufactured for each operating day;

ii. The batch formulation including the name and weight percent of each

VOC;

iii. The number of operating hours for each operating day;

iv. For E13, E14, and E15: The hourly and daily VOC emissions for Class II

and III solvents subject to Regulation 6.24 with the methodology in

Appendix B.
8

v. For E12, E10, E214, and E15-a: See Plantwide monitoring and record

keeping section for Regulation 7.25 requirements.

vi. See Plantwide monitoring and record keeping section for plantwide VOC

requirements.

S3. Reporting (Regulation 2.16, section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. The owner or operator shall comply with the reporting as specified in 40

CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide reporting section.

b. NOx

i. There are no reporting requirements for this pollutant.

c. Opacity

i. The owner or operator shall report the following information regarding

By-Pass Activity, when the process is operating and solids charging is

taking place, in the semi-annual compliance reports:

1) Number of times of the by-pass activities;

2) Duration of each by-pass to the atmosphere;

3) The date, time, and result of each Method 9 conducted (or a

negative declaration if none)

4) Description of any corrective action taken for each exceedance.

8
 The emissions calculations due to resin manufacturing operations (e.g. charging, heating, mixing, drum filling,

etc.) are based on USEPA’s Emission Inventory Improvement Program (EIIP), Volume 2, Chapters 8 and 16. The

source utilizes commercial software, EMACT Database © Greenfield Environmental Inc. 1999 which utilizes

formulas and algorithms from the EIIP.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 29 of 121 03-13-2018

d. PM/PM10

i. For PM:

1) Identification of all periods of exceedances of the hourly PM

emission limit, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For control device C12 pressure drop:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken.

iii. For periods of time when a process was operating and the control device

was not operating and solids charging is taking place:

1) Start and stop time; and

2) Calculated PM10 emissions in lb/hr and the 12 month totals for

each bypass and identification of any exceedance of the PM10

standards.

iv. See Plantwide reporting section.

e. TAC

i. For formaldehyde emissions from BLDG4 and E15 each,the owner or

operator shall report the consecutive 12-month formaldehyde emissions

for each calendar month in the reporting period.

ii. See Plantwide reporting section.

f. VOC

i. For (E13, E14, and E15) subject to Regulation 6.24:

1) Identification of all periods of exceedances of the hourly and daily

VOC emission limit, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For E12, E10, E214, and E15-a: See Plantwide reporting section for

Regulation 7.25 requirements.

iii. See Plantwide emission unit for plantwide VOC requirements.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 30 of 121 03-13-2018

Emission Unit U4: Resin production facility for synthetic resins including Acrylic, Alkyd,

Polyester, and Copolymer

U4 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and Maintenance

Requirements
1, 4 and 5

6.09 Standards of Performance for Existing Process Operations 1, 2, 3 and 5

6.24
Standards of Performance for Existing Sources Using

Organic Materials

1, 2, 3.2, 3.3, 4.1, 4.2,

5.1 and 5.2

7.25
Standards of Performance for New Sources Using Volatile

Organic Compounds

1, 2, 3.2, 3.3, 4.1, 4.2,

5.1 and 5.2

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U4 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E16
One (1) 200 gallon K8/K9 catalyst

tank, TK-81
1996 STAR*, 7.25

NA

S21

E17
One (1) 2,500 gallon K8 weigh

tank, TK-80
1980 STAR*, 7.25 S25

E18
One (1) 5,500 gallon K8 reactor,

RX-08, with reflux condenser C6
1973

STAR*, 6.09,

6.24
C12 S26/33

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 31 of 121 03-13-2018

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E19
One (1) 10,000 gallon K8/K9 catch

tank, KO-80, 1996
1967 STAR*, 7.25 NA S24

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U4 Control Devices

Control ID Description
Control

Efficiency
Performance

Indicator
Stack

ID

C12 Venturi Scrubber 90% ∆P (3-8”wc) S-26/33

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 32 of 121 03-13-2018

U4 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

b. Opacity

i. For E18 the owner or operator shall not allow visible emissions to equal or

exceed 20% opacity. (Regulation 6.09, Section 3.1)

c. PM/PM10

i. For E18 the owner or operator shall not allow PM emissions to exceed

2.58 lb/hr based on actual operating hours in a calendar day. (Regulation

6.09, Section 3.2)
9

ii. For E18 the owner or operator shall operate and maintain the control

device (C12) at all times an associated emission point is in operation and

solids charging is taking place, including periods of startup, shutdown, and

malfunction, in a manner consistent with good air pollution control

practice to meet the standards. (Regulation 2.16, section 4.1.1)

iii. See Plantwide emission unit.

d. TAC

i. See Plantwide emission unit.
10

d. VOC

ii. For E18:

1) No owner or operator shall discharge into the atmosphere more

than 40 pounds of organic materials in any one day, or more than 8

pounds in any one hour, from any existing affected facility in

which any Class II solvent is used unless said discharge has been

reduced by at least 85% by weight. (Regulation 6.24, Section 3.2)

2) No owner or operator shall discharge into the atmosphere more

than 3,000 pounds of organic materials in any one day, or more

than 450 pounds in any one hour, from any existing affected

facility in which any Class III solvent is used unless said discharge

has been reduced by at least 85% by weight. (Regulation 6.24,

Section 3.3)

iii. For E16, E17, and E19: See Plantwide emission unit for Regulation 7.25

requirements.

9
 A one-time compliance demonstration has been performed for EP E18 for PM and the standard cannot be exceeded

controlled.
10

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 33 of 121 03-13-2018

iv. See Plantwide emission unit for plantwide VOC requirements.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. See Plantwide monitoring and record keeping section.

b. Opacity

i. If there is any time that a control device is bypassed or not in operation

when the process is operating and solids charging is taking place, then the

owner or operator shall keep a record of the following for each bypass

event:

1) Date;

2) Start time and stop time;

3) Identification of the control device and process equipment;

4) The owner or operator shall conduct a visible emissions survey

during bypass event;

5) If visible emissions are observed, the owner or operator shall

perform or cause to be performed a Method 9;

6) Summary of the cause or reason for each bypass event;

7) Corrective action taken to minimize the extent or duration of the

bypass event; and

8) Measures implemented to prevent reoccurrence of the situation that

resulted in the bypass event.

c. PM/PM10

For E18 the owner or operator shall maintain the following records:

i. Monthly records of the type and amount of products transferred.

ii. Daily records of the hours of operation.

iii. Monthly calculation of the PM emissions on an average hourly basis with

the methodology in Appendix B.

iv. Monthly records of a visual inspection of the structural and mechanical

integrity of the scrubber for signs of damage, air leakage, corrosion, etc.,

including repair, as needed.

1) For any time that the control device is not in operation when the

process is operating and solids charging is taking place:Date;

2) Start and stop time;

3) Identification of the control device and process equipment;

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 34 of 121 03-13-2018

4) PM emissions (lb/hr) with the methodology in Appendix B;

5) The 12 consecutive month total plantwide emissions of PM10 for

each set of consecutive 12 month periods which includes the

bypass event;

6) Summary of the cause or reason;

7) Corrective action taken to minimize the extent or duration; and

8) Measures implemented to prevent reoccurrence of the situation.

v. The pressure drop across scrubber C12 once each operating day to ensure

the pressure drop is between 3 and 8 inches water column.

vi. See Plantwide monitoring and record keeping section.

d. TAC

i. See Plantwide monitoring and record keeping section.

e. VOC

The owner or operator shall maintain the following records (Regulation 1.05,

Section 4.1.2):

i. The number of gallons of each batch manufactured for each operating day;

ii. The batch formulation including the name and weight percent of each

VOC;

iii. The number of operating hours for each operating day;

iv. For E18: The hourly and daily VOC emissions for Class II and III solvents

subject to Regulation 6.24 with the methodology in Appendix B.
11

v. For E16, E17, and E19: See Plantwide monitoring and record keeping

section for Regulation 7.25 requirements.

vi. See Plantwide emission unit monitoring and record keeping section for

plantwide VOC requirements.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. See Plantwide reporting section.

11

 The emissions’ calculations due to resin manufacturing operations (e.g. charging, heating, mixing, drum filling,

etc.) are based on USEPA’s Emission Inventory Improvement Program (EIIP), Volume 2, Chapters 8 and 16. The

source utilizes commercial software, EMACT Database © Greenfield Environmental Inc. 1999 which utilizes

formulas and algorithms from the EIIP.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 35 of 121 03-13-2018

b. Opacity

i. The owner or operator shall report the following information regarding

By-Pass Activity, when the process is operating and solids charging is

taking place, in the semi-annual compliance reports:

1) Number of times of the by-pass activities;

2) Duration of each by-pass to the atmosphere;

3) The date, time, and result of each Method 9 conducted (or a

negative declaration if none)

4) Description of any corrective action taken for each exceedance.

c. PM/PM10

i. For PM:

1) Identification of all periods of exceedances of the hourly PM

emission limit, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For control device C12 pressure drop:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken.

iii. For periods of time when a process was operating and the control device

was not operating and solids charging is taking place:

1) Start and stop time; and

2) Calculated PM10 emissions in lb/hr and the 12 month totals for

each bypass and identification of any exceedance of the PM10

standard.

iv. See Plantwide reporting section.

d. TAC

i. See Plantwide reporting section.

e. VOC

i. For (E18) equipment subject to Regulation 6.24:

1) Identification of all periods of exceedances of the hourly and daily

VOC emission limit, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 36 of 121 03-13-2018

ii. For E16, E17, and E19: See Plantwide reporting section for Regulation

7.25 requirements.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 37 of 121 03-13-2018

Emission Unit U5: Resin Production Facility for Synthetic Resins including Acrylic, Alkyd,

Polyester, and Copolymer

U5 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and Maintenance

Requirements
1, 4 and 5

7.08 Standards of Performance for New Process Operations 1, 2 and 3

7.25
Standards of Performance for New Sources Using

Volatile Organic Compounds

1, 2, 3.2, 3.3, 4.1, 4.2,

5.1 and 5.2

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U5 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E20
One (1) 1,500 gallon K9 weigh

tank, TK-90
1980 STAR*, 7.25

NA

S28

E21
One (1) 2,230 gallon heated weigh

tank, TK-91
1980 STAR*, 7.25 S27

E23
One (1) 3,000 gallon K9 reactor,

RX-09, with reflux condenser C7
1993

STAR*, 7.08,

7.25
C8/C12 S115/33

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 38 of 121 03-13-2018

U5 Control Devices

Control

ID
Description

Control

Efficiency
Performance

Indicator
Stack

ID

C8 Condenser 85%

Outlet gas stream

temperature less

than or equal to

130°F.

S-21

C12 Venturi Scrubber 90% ∆P (3-8”wc) S-33

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 39 of 121 03-13-2018

U5 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

b. Opacity

i. For E23 the owner or operator shall not allow visible emissions to equal or

exceed 20% opacity. (Regulation 7.08, Section 3.1.1)

c. PM/PM10

i. For E23 the owner or operator shall not allow PM emissions to exceed

4.12 lb/hr based on actual operating hours in a calendar day. (Regulation

7.08, Section 3.1.2)
12

ii. For E23 the owner or operator shall operate and maintain the control

device (C12) at all times an associated emission point is in operation and

solids charging is taking place, including periods of startup, shutdown, and

malfunction, in a manner consistent with good air pollution control

practice to meet the standards. (Regulation 2.16, section 4.1.1)

iii. See Plantwide emission unit.

d. TAC

i. See Plantwide emission unit.
13

e. VOC

i. For E20, E21, and E23: See Plantwide emission unit.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. See Plantwide monitoring and record keeping section.

b. Opacity

i. If there is any time that a control device is bypassed or not in operation

when the process is operating and solids charging is taking place, then the

owner or operator shall keep a record of the following for each bypass

event:

1) Date;

2) Start time and stop time;

12

 A one-time compliance demonstration has been performed for EP E23 for PM and the standard cannot be

exceeded uncontrolled.
13

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 40 of 121 03-13-2018

3) Identification of the control device and process equipment;

4) The owner or operator shall conduct a visible emissions survey

during bypass event;

5) If visible emissions are observed, the owner or operator shall

perform or cause to be performed a Method 9;

6) Summary of the cause or reason for each bypass event;

7) Corrective action taken to minimize the extent or duration of the

bypass event; and

8) Measures implemented to prevent reoccurrence of the situation that

resulted in the bypass event.

c. PM/PM10

For E23 the owner or operator shall maintain the following records:

i. Monthly records of the type and amount of products transferred.

ii. Daily records of the hours of operation.

iii. Monthly calculation of the PM emissions on an average hourly basis with

the methodology in Appendix B.

iv. Monthly records of a visual inspection of the structural and mechanical

integrity of the scrubber for signs of damage, air leakage, corrosion, etc.,

including repair, as needed.

v. For any time that the control device is not in operation when the process is

operating and solids charging is taking place:

1) Date;

2) Start and stop time;

3) Identification of the control device and process equipment;

4) The 12 consecutive month total plantwide emissions of PM10 for

each set of consecutive 12 month periods which includes the

bypass event;

5) Summary of the cause or reason;

6) Corrective action taken to minimize the extent or duration; and

7) Measures implemented to prevent reoccurrence of the situation.

vi. The pressure drop across scrubber C12 once each operating day to ensure

the pressure drop is between 3 and 8 inches water column.

vii. See Plantwide monitoring and record keeping section.

d. TAC

i. See Plantwide monitoring and record keeping section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 41 of 121 03-13-2018

e. VOC

The owner or operator shall maintain the following records (Regulation 1.05,

section 4.1.2):

i. The number of gallons of each batch manufactured for each operating day;

ii. The batch formulation including the name and weight percent of each

VOC;

iii. The number of operating hours for each operating day;

iv. The identification of all periods when control device C8 was not operating

or bypassing occurred.

v. The outlet gas stream temperature from condenser C8 once each operating

day to ensure the temperature is less than or equal to 130°F.

vi. For E20, E21, and E23: See Plantwide monitoring and record keeping

section.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. See Plantwide reporting section.

b. Opacity

i. The owner or operator shall report the following information regarding

By-Pass Activity, when the process is operating and solids charging is

taking place, in the semi-annual compliance reports:

1) Number of times of the by-pass activities;

2) Duration of each by-pass to the atmosphere;

3) The date, time, and result of each Method 9 conducted (or a

negative declaration if none)

4) Description of any corrective action taken for each exceedance.

c. PM/PM10

i. For PM:

1) Identification of all periods of exceedances of the hourly PM

emission limit, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For control device C12 pressure drop:

1) Summary information on the number, duration and cause of all

excursions; and

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 42 of 121 03-13-2018

2) Description of the corrective action taken.

iii. For periods of time when a process was operating and the control device

was not operating and solids charging is taking place:

1) Start and stop time; and

2) Calculated PM10 emissions in lb/hr and the 12 month totals for

each bypass and identification of any exceedance of the PM10

standards.

iv. See Plantwide reporting section.

d. TAC

i. See Plantwide reporting section.

e. VOC

i. For control device C8:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken.

ii. For periods of time when a process was operating and the control device

was not operating:

1) Start and stop time; and

2) Calculated quantity (tons) of VOC emitted.

iii. For E20, E21, and E23: See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 43 of 121 03-13-2018

Emission Unit U6: Resin production facility for synthetic resins including Acrylic, Alkyd,

Polyester, and Copolymer

U6 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and

Maintenance Requirements
1, 4 and 5

7.08
Standards of Performance for New Process

Operations
1, 2 and 3

7.25
Standards of Performance for New Sources Using

Volatile Organic Compounds

1, 2, 3.2, 3.3, 4.1, 4.2,

5.1 and 5.2

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U6 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation
Control ID

Stack

ID

E24
One (1) 1,200 gallon K10

weigh tank, TK-10
1980 STAR*, 7.25 NA S30

E25

One (1) 1,600 gallon K10

reactor, RX-10, with reflux

condenser C9

1995
STAR*, 7.08,

7.25
C10/C11/C12 S31/33

E26
One (1) 1,600 gallon K10 catch

tank, KO-10
1996 STAR*, 7.25 NA S32

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 44 of 121 03-13-2018

U6 Control Devices

Control

ID
Description

Control

Efficiency
Performance

Indicator
Stack

ID

C10 Secondary Condenser 85%

Outlet gas stream

temperature less

than or equal to

130°F

S-31

C11 Tertiary Condenser 85%

Outlet gas stream

temperature less

than or equal to

130°F

S-31

C12 Venturi Scrubber 90% ∆P (3-8”wc) S-33

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 45 of 121 03-13-2018

U6 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

b. Opacity

i. The owner or operator shall not allow visible emissions to equal or exceed

20% opacity. (Regulation 7.08, Section 3.1.1)

c. PM/PM10

i. For E25 the owner or operator shall not allow PM emissions to exceed

4.12 lb/hr based on actual operating hours in a calendar day. (Regulation

7.08, Section 3.1.2)
14

ii. For E25 the owner or operator shall operate and maintain the control

device (C12) at all times an associated emission point is in operation and

solids charging is taking place, including periods of startup, shutdown, and

malfunction, in a manner consistent with good air pollution control

practice to meet the standards. (Regulation 2.16, section 4.1.1)

iii. See Plantwide emission unit.

d. TAC

i. See Plantwide emission unit.
15

e. VOC

i. For E25 the owner or operator shall operate and maintain the C10 and C11

control device at all times an associated emission point is in operation,

including periods of startup, shutdown, and malfunction, in a manner

consistent with good air pollution control practice to meet the standards.

(Regulation 2.16, section 4.1.1)

ii. For E24, E25, and E26: See Plantwide emission unit.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. See Plantwide monitoring and record keeping section.

14

 A one-time compliance demonstration has been performed for EP E25 for PM and the standard cannot be

exceeded uncontrolled.
15

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 46 of 121 03-13-2018

b. Opacity

i. If there is any time that a control device is bypassed or not in operation

when the process is operating and solids charging is taking place, then the

owner or operator shall keep a record of the following for each bypass

event:

1) Date;

2) Start time and stop time;

3) Identification of the control device and process equipment;

4) The owner or operator shall conduct a visible emissions survey

during bypass event;

5) If visible emissions are observed, the owner or operator shall

perform or cause to be performed a Method 9;

6) Summary of the cause or reason for each bypass event;

7) Corrective action taken to minimize the extent or duration of the

bypass event; and

8) Measures implemented to prevent reoccurrence of the situation that

resulted in the bypass event.

c. PM/PM10

For E25 the owner or operator shall maintain the following records:

i. Monthly records of the type and amount of products transferred.

ii. Daily records of the hours of operation.

iii. Monthly calculation of the PM emissions on a average hourly basis with

the methodology in Appendix B.

iv. Monthly records of a visual inspection of the structural and mechanical

integrity of the scrubber for signs of damage, air leakage, corrosion, etc.,

including repair, as needed.

v. For any time that the control device is not in operation when the process is

operating and solids charging is taking place:

1) Date;

2) Start and stop time;

3) Identification of the control device and process equipment;

4) The 12 consecutive month total plantwide emissions of PM10 for

each set of consecutive 12 month periods which includes the

bypass event;

5) Summary of the cause or reason;

6) Corrective action taken to minimize the extent or duration; and

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 47 of 121 03-13-2018

7) Measures implemented to prevent reoccurrence of the situation.

vi. The pressure drop across scrubber C12 once each operating day to ensure

the pressure drop is between 3 and 8 inches water column.

vii. See Plantwide monitoring and record keeping section.

d. TAC

i. See Plantwide monitoring and record keeping section.

e. VOC

i. The owner or operator shall maintain the following records (Regulation

1.05, section 4.1.2)

1) The number of gallons of each batch manufactured for each

operating day;

2) The batch formulation including the name and weight percent of

each VOC;

3) The number of operating hours for each operating day; and

4) The identification of all periods when control devices C10 and C11

were not operating or bypassing occurred; and

5) The outlet gas stream temperature from condensers C10 and C11

once each operating day to ensure the temperature is less than or

equal to 130°F.

ii. For E24, E25, and E26: See Plantwide monitoring and record keeping

section.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. See Plantwide reporting section.

b. Opacity

i. The owner or operator shall report the following information regarding

By-Pass Activity, when the process is operating and solids charging is

taking place, in the semi-annual compliance reports:

1) Number of times of the by-pass activities;

2) Duration of each by-pass to the atmosphere;

3) The date, time, and result of each Method 9 conducted (or a

negative declaration if none)

4) Description of any corrective action taken for each exceedance.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 48 of 121 03-13-2018

c. PM/PM10

i. For PM:

1) Identification of all periods of exceedances of the hourly PM

emission limit, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For control device C12 pressure drop:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken.

iii. For periods of time when a process was operating and the control device

was not operating and solids charging is taking place:

1) Start and stop time; and

2) Calculated PM10 emissions in lb/hr and the 12 month totals for

each bypass and identification of any exceedance of the PM10

standards.

iv. See Plantwide reporting section.

d. TAC

i. See Plantwide reporting section.

e. VOC

i. For control devices C10 and C11:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken.

ii. For periods of time when a process was operating and the control device

was not operating:

1) Start and stop time; and

2) Calculated quantity (tons) of VOC emitted.

iii. For E24, E25, and E26: See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 49 of 121 03-13-2018

Emission Unit U7: Thindown Tanks

U7 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and

Maintenance Requirements
1, 4 and 5

6.24
Standards of Performance for Existing Sources

Using Organic Materials

1, 2, 3.2, 3.3, 4.1, 4.2, 5.1

and 5.2

7.25
Standards of Performance for New Sources

Using Volatile Organic Compounds

1, 2, 3.2, 3.3, 4.1, 4.2, 5.1

and 5.2

40 CFR 63

Subpart A
General Provisions 63.1 through 63.15

40 CFR 63

Subpart OOO

National Emission Standards for Hazardous Air

Pollutant Emissions: Manufacture of

Amino/Phenolic Resins

63.1400, 63.1401, 63.1402,

63.1403, 63.1406, 63.1410,

63.1413, 63.1414, 63.1415,

63.1416, 63.1417

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.02
Adoption of National Emission Standards for Hazardous Air

Pollutants
1, 3.95 and 4

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 50 of 121 03-13-2018

U7 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E83

One (1) Thindown tanks, TT-

01, TT-02 & TT-03, 8,000

gallons each

1988 STAR*, 7.25 C24 S141

E84

One (1) Thindown tanks, TT-

01, TT-02 & TT-03, 8,000

gallons each

1988 STAR*, 7.25 C25 S142

E85

One (1) Thindown tanks, TT-

01, TT-02 & TT-03, 8,000

gallons each

1988 STAR*, 7.25 C26 S143

E86

One (1) Thindown tanks, TT-

04, TT-05 & TT-06, 8,500

gallons each

1988 STAR*, 6.24 C27 S144

E87

One (1)Thindown tanks, TT-04,

TT-05 & TT-06, 8,500 gallons

each

1988 STAR*, 6.24 C28 S145

E88

One (1) Thindown tanks, TT-

04, TT-05 & TT-06, 8,500

gallons each

1988 STAR*, 6.24 C29 S146

E31

One (1) Thindown tanks, TT-

07, TT-08 & TT-09, 5,076

gallons each

1966

STAR*, 6.24, 40

CFR 63 Subpart

OOO

C13 S40

E32

One (1) Thindown tanks, TT-

07, TT-08 & TT-09, 5,076

gallons each

1966

STAR*, 6.24, 40

CFR 63 Subpart

OOO

C14 S41

E33

One (1) Thindown tanks, TT-

07, TT-08 & TT-09, 5,076

gallons each

1966

STAR*, 6.24, 40

CFR 63 Subpart

OOO

C15 S42

E34
One (1) 5,076 gallon Thindown

tank, TT-10
1966 STAR*, 6.24 C16 S43

E35
One (1) Thindown tank, TT-11

10,486 gallons
1966 STAR*, 6.24 C17 S44

E36
One (1) storage tank, 10,486

gallons
1966 STAR*, 6.24 C18 S45

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 51 of 121 03-13-2018

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E172
One (1) 8,500 gallon Thindown

tank, TT-13
1988 STAR*, 7.25 C22 S147

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U7 Control Devices

Control

ID
Description

Control

Efficiency
Performance

Indicator
Stack

ID

C13 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S40

C14 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S41

C15 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S42

C16 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S43

C17 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S44

C18 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S45

C22 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S116

C24 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S66

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 52 of 121 03-13-2018

Control

ID
Description

Control

Efficiency
Performance

Indicator
Stack

ID

C25 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S67

C26 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S68

C27 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S69

C28 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S70

C29 One (1) Shell-and-Tube Condensers 85%

Outlet gas stream

temperature less

than or equal to

130°F

S71

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 53 of 121 03-13-2018

U7 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. For E31, E32, and E33 the owner or operator shall comply with the

standards as specified in 40 CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide emission unit.

b. TAC

i. See Plantwide emission unit.
16

c. VOC

i. For E86, E87, E88, E31, E32, E33, E34, E35, and E36:

1) No owner or operator shall discharge into the atmosphere more

than 40 pounds of organic materials in any one day, or more than 8

pounds in any one hour, from any existing affected facility in

which any Class II solvent is used unless said discharge has been

reduced by at least 85% by weight. (Regulation 6.24, Section 3.2)

2) No owner or operator shall discharge into the atmosphere more

than 3,000 pounds of organic materials in any one day, or more

than 450 pounds in any one hour, from any existing affected

facility in which any Class III solvent is used unless said discharge

has been reduced by at least 85% by weight. (Regulation 6.24,

Section 3.3)

ii. The owner or operator shall utilize the control devices C13 - C18 and C22

- C29 at all times the associated process is in operation and shall, to the

extent practicable, maintain and operate any affected facility including

associated air pollution control equipment in a manner consistent with

good air pollution control practice for minimizing emissions. (Regulation

2.16, section 4.1.1)

iii. For E83, E84, E85, and E172: See Plantwide emission unit for Regulation

7.25 requirements.

iv. See Plantwide emission unit for plantwide VOC requirements.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. The owner or operator shall comply with the monitoring and

recordkeeping as specified in 40 CFR 63 Subpart OOO. (See Appendix A)

16

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 54 of 121 03-13-2018

ii. See Plantwide monitoring and record keeping section.

b. TAC

i. See Plantwide monitoring and record keeping section.

c. VOC

i. The owner or operator shall maintain the following records (Regulation

1.05, section 4.1.2)

1) The number of gallons of each batch manufactured for each

operating day;

2) The batch formulation including the name and weight percent of

each VOC;

3) The number of operating hours for each operating day;

4) For E86, E87, E88, E31, E32, E33, E34, E35, and E36: The hourly

and daily VOC emissions for Class II and III solvents subject to

Regulation 6.24 with the methodology in Appendix B;

5) The identification of all periods when any control device was not

operating or bypassing occurred;

6) The outlet gas stream temperature from condensers C13 - C18 and

C22 - C29 once each operating day to ensure the temperature from

each is less than or equal to 130°F.

ii. For E83, E84, E85, and E172: See Plantwide monitoring and record

keeping section for Regulation 7.25 requirements

iii. See Plantwide monitoring and record keeping section for plantwide VOC

requirements.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. The owner or operator shall comply with the reporting as specified in 40

CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide reporting section.

b. TAC

i. See Plantwide reporting section.

c. VOC

i. For E86, E87, E88, E31, E32, E33, E34, E35, and E36 subject to

Regulation 6.24:

1) Identification of all periods of exceedances of the hourly and daily

VOC emission limit including the quantity of excess emissions;

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 55 of 121 03-13-2018

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For control devices C13 - C18 and C22 - C29:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken; or

iii. For periods of time when a process was operating and the control device

was not operating:

1) Start and stop time; and

2) Calculated quantity (tons) of VOC emitted.

iv. For E83, E84, E85, and E172: See Plantwide reporting section for

Regulation 7.25 requirements.

v. See Plantwide emission unit for plantwide VOC requirements.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 56 of 121 03-13-2018

Emission Unit U8: Bulk Storage Tanks

U8 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

6.13
Standards of Performance for Existing Storage

Vessels for Volatile Organic Compounds
1, 2, and 3.3

40 CFR 60

Subpart Kb

Standards of Performance for VOL Storage

Vessels (Including Petroleum Liquid Storage

Vessels) for Which Construction, Reconstruction,

or Modification Commenced after July 23, 1984

60.110b, 60.111b and

60.116b (a) & (b)

7.12
Standards of Performance for New Storage

Vessels for Volatile Organic Compounds
1, 2, 3.3

40 CFR 63

Subpart A
General Provisions 63.1 through 63.14

40 CFR 63

Subpart OOO

National Emission Standards for Hazardous Air

Pollutant Emissions: Manufacture of

Amino/Phenolic Resins

63.1400, 63.1401,

63.1402, 63.1403,

63.1406, 63.1410,

63.1413, 63.1414,

63.1415, 63.1416, 63.1417

40 CFR 68

Subpart G
Chemical Accident Prevention Provisions

68.150, 68.151, 68.152,

68.155, 68.160, 68.165,

68.168, 68.170, 68.175,

68.180, 68.185, 68.1.90,

68.195

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.02
Adoption of National Emission Standards for Hazardous Air

Pollutants
1, 3.95 and 4

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.15 Chemical Accident Prevention Provisions 1

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 57 of 121 03-13-2018

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.23 Categories of Toxic Air Contaminants 1 through 6

7.02
Federal New Source Performance Standards Incorporated

By Reference
3

U8 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID
Stack ID

E176-

E194

Nineteen (19) storage tanks,

ST-01 - ST-19, 7,800 gallons

each

1998 STAR*, 7.12

NA

S116-134

E195-

E200

Six (6) storage tanks, ST-20 -

ST-25, 7,800 gallons each
1998

STAR*, 7.12, 40

CFR 63 Subpart

OOO

S135-140

E220
One (1) 15,000 gallon storage

tank, HW-01
1980 STAR*, 6.13 S103

E163-

E168

Six (6) storage tanks, RT-106 -

RT-111, 5,890 gallons each
1974 STAR*, 6.13 F

E230-

E231

Two (2) storage tanks, BT-01

& BT-02, 2,611 gallons each
1950 STAR*, 6.13 S34-35

E215
One (1) 5,200 gallon storage

tank, BT-04
1950 STAR*, 6.13 S36

E216
One (1) 6,372 gallon storage

tank, BT-05
1950 STAR*, 6.13 S37

E40-E41
Two (2) storage tanks, BT-A

and BT-B, 4,200 gallons each
1950 STAR*, 6.13 F

E43
One (1) 2,573 gallon storage

tank, BT-D
1950 STAR*, 6.13 F

E44-E46

Three (3) storage tanks, BT-E,

BT-F & BT-G, 2,573 gallons

each

1974 STAR*, 6.13
F, S46,

S47

E48
One (1) 5,100 gallon storage

tank, BT-I
1974 STAR*, 6.13 F

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 58 of 121 03-13-2018

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID
Stack ID

E47, E49
Two (2) storage tanks, RM-H

& RM-J, 5,100 gallons each
1950 STAR*, 6.13

NA

F

E96-E97
Two (2) storage tanks, RT-112

and RT-113, 10,000 gallons

each

1966 STAR*, 6.13 S07-06

E99
One (1) 8,000 gallon storage

tank, RT-116
1971 STAR*, 6.13 S04

E100-

E101
Two (2) storage tanks, RM-20

- RM-21, 10,000 gallons each
1946 STAR*, 6.13 S82-S83

E102-

E117

Sixteen (16) storage tanks,

RM-22 - RM-37, 10,000

gallons each

1941 STAR*, 6.13

S84-

95,S104-

107

E217-

E219

Three (3) raw material storage

tanks, RM-38, RM-39 & RM-

40, 15,000, 11,000 and 11,000

gallons, respectively

2000 STAR*, 7.12, 40

CFR 60 Subpart Kb
S77-79

E11
One (1) 15,300 gallon

formaldehyde (UF-85) storage

tank, RM-41

1989

STAR*, 7.12, 40

CFR 63 Subpart

OOO, 40 CFR 68

Subpart G

Vapor

Balance

System

S81

E249
One (1) 12,230 gallon storage

tank, RM-42
1999 STAR*, 7.12, 40

CFR 60 Subpart Kb

NA

S80

E244-

E245

Two (2) storage tanks, WW-05

& WW-06, 20,238 gallons

each

1980 STAR*, 6.13 S160-161

E254
One (1) storage tank, 6,400

gallons
2016 STAR*, 7.12

NA

S158

E255
One (1) storage tank, 6,400

gallons
2016 STAR*, 7.12 S159

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U8 Control Devices:
E11 utilizes a vapor balance system to control the emissions of formaldehyde.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 59 of 121 03-13-2018

U8 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

ii. For E195-E200 and E11 the owner or operator shall comply with the

standards as specified in 40 CFR 63 Subpart OOO. (See Appendix A)

b. TAC

i. From E11, the owner or operator shall not allow formaldehyde emissions

to exceed 109.1 pounds per consecutive 12-month period. (Regulation

5.21, Section 4.7)

ii. The owner or operator shall utilize a vapor balance system at all times to

return formaldehyde vapors to the tank truck that are displaced from E11

when loading formaldehyde solution. (Regulation 5.21, section 4.7)

iii. See Plantwide emission unit.

c. VOC

i. For all Unit 8 storage tanks, if the true vapor pressure of the volatile

organic compound, as stored, is equal to or greater than 1.5 psia, as a

minimum it shall be equipped with a permanent submerged fill pipe. True

vapor pressure “as stored” shall be determined on an instantaneous basis

under conditions representing expected worst case conditions.

(Regulations 6.13, Section 3.3 and 7.12, Section 3.3)
17

ii. See Plantwide emission unit.

d. District Regulation 5.15 Regulated Substance (40 CFR Part 68 Subpart G)

i. For E11, the owner or operator shall comply with the latest Risk

Management Plan for Regulation 5.15, which has been submitted to the

District and to the U.S. EPA. (See Off-Permit Documents for the plan

date.)

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. The owner or operator shall comply with the monitoring and

recordkeeping as specified in 40 CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide monitoring and record keeping section.

17

 For the storage vessels subject to Regulation 6.13, the regulation applies due to the size of the tanks, but since the

vapor pressure as stored is less than 1.5 psia, there are no applicable standards in the regulation.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 60 of 121 03-13-2018

b. TAC

i. The owner or operator shall calculate and record the consecutive 12-month

formaldehyde emissions from E11 with the methodology in Appendix B.

ii. If there is any time that the vapor balance is not used for E11 when the

process is operating, then the owner or operator shall keep a record of the

following for each event:

1) Date;

2) Start time and stop time;

3) Emissions of formaldehyde during the event in lb/hr;

4) The 12 consecutive month total emissions of each TAC for each

set of consecutive 12 month periods which includes the bypass

event;

5) Summary of the cause or reason for each bypass event;

6) Corrective action taken to minimize the extent or duration of the

bypass event; and

7) Measures implemented to prevent reoccurrence of the situation that

resulted in the bypass event.

iii. See Plantwide monitoring and record keeping section.
18

c. VOC

i. The owner or operator shall maintain a record of monthly maintenance

inspections of the conservation vents and tank lids to ensure proper

operation.

ii. For E217-E219 and E249 the owner or operator shall maintain the records

showing the dimensions and an analysis showing the capacity of the

storage vessels, as required by 60.116b(b) of Subpart Kb. E217-E219 and

E249 are not subject to any other provisions of Subpart Kb. These records

shall be kept for the life of the storage tanks.

iii. See Plantwide monitoring and record keeping section.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. The owner or operator shall comply with the reporting as specified in 40

CFR 63 Subpart OOO. (See Appendix A)

18

 The STAR Category 1 TAC EA Demonstration was received on December 22, 2006 and subsequent requested

information was submitted on June 19, 2007 and October 17, 2008. The STAR Category 2 TAC EA

Demonstration was received on April 2, 2008.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 61 of 121 03-13-2018

ii. See Plantwide reporting section.

b. TAC

i. The owner or operator shall report the consecutive 12-month

formaldehyde emissions for each calendar month in the reporting period.

ii. The owner or operator shall report the following information regarding

bypass activity for E11 in the semi-annual compliance reports.

1) Emission unit ID number and emission point ID number;

2) Duration of each bypass to the atmosphere;

3) Calculated TAC emissions in lb/hr and the 12 month totals for

each bypass and identification of any exceedance of the TAC

standards;

4) Description of any corrective action taken for each exceedance.

iii. See Plantwide reporting section.

c. VOC

i. An identification of all inspections not performed.

ii. See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 62 of 121 03-13-2018

Emission Unit U9: Resin Filtering

U9 Applicable Regulations:

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and

Maintenance Requirements
1, 4 and 5

6.24
Standards of Performance for Existing Sources

Using Organic Materials

1, 2, 3.2, 3.3, 4.1, 4.2, 5.1 &

5.2

7.25
Standards of Performance for New Sources

Using Volatile Organic Compounds

1, 2, 3.2, 3.3, 4.1, 4.2, 5.1

and 5.2

40 CFR 63

Subpart A
General Provisions 63.1 through 63.15

40 CFR 63

Subpart OOO

National Emission Standards for Hazardous Air

Pollutant Emissions: Manufacture of

Amino/Phenolic Resins

63.1400, 63.1401, 63.1402,

63.1403, 63.1406, 63.1410,

63.1413, 63.1414, 63.1415,

63.1416, 63.1417

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.02
Adoption of National Emission Standards for Hazardous Air

Pollutants
1, 3.95 and 4

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U9 Equipment

Emission

Point
Description

Installation

Date
Applicable Regulation

Control

ID

Stack

ID

E50
One (1) Filter

press #2
1953 STAR*, 6.24 NA F

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 63 of 121 03-13-2018

Emission

Point
Description

Installation

Date
Applicable Regulation

Control

ID

Stack

ID

E51
One (1) Filter

press #6
1967

STAR*, 6.24, 40 CFR 63

Subpart OOO

E52
One (1) Filter

press #7
1996 STAR*, 7.25 NA

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U9 Control Devices: There are no control devices associated with emission Unit U9.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 64 of 121 03-13-2018

U9 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

ii. For E51the owner or operator shall comply with the standards as specified

in 40 CFR 63 Subpart OOO. (See Appendix A)

b. TAC

i. See Plantwide emission unit.
19

c. VOC

i. For E50 and E51:

1) No owner or operator shall discharge into the atmosphere more

than 40 pounds of organic materials in any one day, or more than 8

pounds in any one hour, from any existing affected facility in

which any Class II solvent is used unless said discharge has been

reduced by at least 85% by weight. (Regulation 6.24, Section 3.2)

2) No owner or operator shall discharge into the atmosphere more

than 3,000 pounds of organic materials in any one day, or more

than 450 pounds in any one hour, from any existing affected

facility in which any Class III solvent is used unless said discharge

has been reduced by at least 85% by weight. (Regulation 6.24,

Section 3.3)

ii. For E52: See Plantwide emission unit for Regulation 7.25 requirements.

iii. See Plantwide emission unit for plantwide VOC requirements

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. The owner or operator shall comply with the monitoring and

recordkeeping as specified in 40 CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide monitoring and record keeping section.

b. TAC

i. See Plantwide monitoring and record keeping section.

c. VOC

i. The owner or operator shall maintain the following records (Regulation

1.05, section 4.1.2):

19

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 65 of 121 03-13-2018

1) The number of gallons and weight percent VOC of each batch

processed by each filter press;

2) The number of operating hours for each operating day for each

filter press; and

3) For E50 and E51: The hourly and daily VOC emissions for Class II

and III solvents subject to Regulation 6.24 with the methodology

in Appendix B.

ii. For E52: See Plantwide monitoring and record keeping section for

Regulation 7.25 requirements.

iii. See Plantwide monitoring and record keeping section for plantwide VOC

requirements

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. The owner or operator shall comply with the reporting as specified in 40

CFR 63 Subpart OOO. (See Appendix A)

ii. See Plantwide reporting section.

b. TAC

i. See Plantwide reporting section.

c. VOC

i. For E50 and E51 subject to Regulation 6.24:

1) Identification of all periods of exceedances of the hourly and daily

VOC emission limit including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For E52: See Plantwide reporting section for Regulation 7.25

requirements.

iii. See Plantwide emission unit for plantwide VOC requirements.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 66 of 121 03-13-2018

Emission Unit U10: Bulk Loading Facility for Loading Various Resin Products and Organic

Compounds into Tank Trucks

U10 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

6.22
Standards of Performance for Existing Volatile

Organic Materials Loading Facilities
1, 2, 3.1 & 3.2

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U10 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E53
One (1) Bulk Volatile Organic

Materials Loading Facility
1975 STAR*, 6.22 NA F

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U10 Control Devices: There are no control devices associated with emission Unit U10.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 67 of 121 03-13-2018

U10 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

b. TAC

i. See Plantwide emission unit.
20

c. VOC

i. No owner or operator of any loading facility from which more than 200

gallons but less than 20,000 gallons of volatile organic materials are

loaded in any one day shall load any volatile organic materials into any

tank, truck, trailer, or railroad car from any loading facility unless such

loading is accomplished by submerge fill, bottom loading, or equivalent

methods approved by the District. Pneumatic, hydraulic, or other

mechanical means shall be provided to prevent liquid organic compounds

drainage from the loading device when it is removed from the hatch, or to

accomplish complete drainage before such removal. (Regulation 6.22,

Section 3.1)

ii. The total volatile organic material throughput shall not exceed 20,000

gallons for each operating day. (Regulation 6.22, Section 3.1)

iii. See Plantwide emission unit.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. See Plantwide monitoring and record keeping section.

b. TAC

i. See Plantwide monitoring and record keeping section.

c. VOC

i. Daily records of the total volatile organic materials throughput for each

operating day. (Regulation 1.05, Section 4.1.2)

1) Records that demonstrate daily compliance using the following

calculation methodology (Unless another methodology is approved

by the District):

𝐹𝐿 =
12.46 𝑆𝑃𝑀

𝑇

20

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 68 of 121 03-13-2018

 where: FL = Filling loss (lbs per 1000 gallons liquid filled)

 M = Molecular weight of vapors

 P = Vapor pressure of liquid

 T = Temperature of bulk liquid loaded

 S = Saturation factor

ii. See Plantwide monitoring and record keeping section.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. See Plantwide reporting section.

b. TAC

i. See Plantwide reporting section.

c. VOC

i. Identification of all periods of exceedance of the throughput limit; and

ii. Description of any corrective action taken; or

iii. See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 69 of 121 03-13-2018

Emission Unit U14: Building 3, Mix & Blend Resin Facility (Formerly PD2 Building

Coating Manufacturing)

U14 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and Maintenance

Requirements
1, 4 and 5

6.09
Standards of Performance for Existing Process

Operations
1, 2, 3 and 5

7.08 Standards of Performance for New Process Operations 1, 2 and 3

7.25
Standards of Performance for New Sources Using

Volatile Organic Compounds

1, 2, 3.2, 3.3, 4.1,

4.2, 5.1 and 5.2

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U14 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E133, E135
Two (2) Tanks, L1 & L3, 2,172

gallons each
1974 STAR*, 7.25 C24 F

E137, E139,

E141

Three (3) Tanks, L5, L7, L9, 2,287

gallons each
1974 STAR*, 7.25 C25 F

E143
One (1) 4,272 gallon mixing tank,

M11
1974 STAR*, 7.25 N/A F

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 70 of 121 03-13-2018

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E146
One (1) 4,678 gallon mixing tank,

M15
1985 STAR*, 7.25 C20

21
 F

E147
One (1) 4,678 gallon mixing tank,

M16
1974

STAR*, 7.08,

7.25
C20 F

E150, E151

Two (2) mixing tanks, M1-A &

M1-B (D-1 & D-2), 1,304 gallons

each

1974 STAR*, 7.25

N/A

F

E152, E153
Two (2) mixing tanks, M3-A &

M3-B, 667 gallons each
1974 STAR*, 7.25 F

E154
One (1) 1,300 gallon mixing tank,

M-2
1979 STAR*, 7.25 F

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U14 Control Devices

Control

ID
Description

Control

Efficiency
Performance

Indicator
Stack

ID

C20 Fabric Filter 95% ∆P (1-5”wc) S-109

21

 E146 was connected to control C20 due to prior use but is not currently permitted to process material with

particulate emissions.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 71 of 121 03-13-2018

U14 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

b. Opacity

i. For E147the owner or operator shall not allow visible emissions to equal

or exceed 20% opacity. (Regulation 7.08, Section 3.1.1 and Regulation

6.09, Section 3.2)

c. PM/PM10

i. For E147the owner or operator shall not allow PM emissions to exceed

4.12 lb/hr based on actual operating hours in a calendar day. (Regulation

7.08, Section 3.1.2)
22

ii. For E147 the owner or operator shall operate and maintain the control

device (C20) at all times an associated emission point is in operation and

solids charging is taking place, including periods of startup, shutdown, and

malfunction, in a manner consistent with good air pollution control

practice to meet the standards. (Regulation 2.16, section 4.1.1)

iii. See Plantwide emission unit.

d. TAC

i. See Plantwide emission unit.
23

e. VOC

i. See Plantwide emission unit.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. See Plantwide monitoring and record keeping section.

b. Opacity

i. If there is any time that a control device is bypassed or not in operation

when the process is operation and solids charging is taking place, then the

owner or operator shall keep a record of the following for each bypass

event:

1) Date;

22

 A one-time compliance demonstration has been performed for E147 for PM and the standard cannot be exceeded

uncontrolled.
23

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 72 of 121 03-13-2018

2) Start time and stop time;

3) Identification of the control device and process equipment;

4) The owner or operator shall conduct a visible emissions survey

during bypass event;

5) If visible emissions are observed, the owner or operator shall

perform or cause to be performed a Method 9;

6) Summary of the cause or reason for each bypass event;

7) Corrective action taken to minimize the extent or duration of the

bypass event; and

8) Measures implemented to prevent reoccurrence of the situation that

resulted in the bypass event.

c. PM/PM10

For E147the owner or operator shall maintain the following records:

i. Monthly records of the type and amount of products transferred.

ii. Monthly records of a visual inspection of the structural and mechanical

integrity of the baghouses for signs of damage, air leakage, corrosion, etc.,

including repair, as needed.

iii. For E147any time that the control device is not in operation when the

process is operation and solids charging is taking place:

1) Date;

2) Start and stop time;

3) Identification of the control device and process equipment;

4) The 12 consecutive month total plantwide emissions of PM10 for

each set of consecutive 12 month periods which includes the

bypass event;

5) Summary of the cause or reason;

6) Corrective action taken to minimize the extent or duration; and

7) Measures implemented to prevent reoccurrence of the situation.

iv. The pressure drop across baghouses C20 each operating day to ensure the

pressure drop is between 1 and 5 inches water column.

v. See Plantwide monitoring and record keeping section.

d. TAC

i. See Plantwide monitoring and record keeping section.

e. VOC

i. The owner or operator shall maintain the following records: (Regulation

1.05, Section 4.1.2)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 73 of 121 03-13-2018

1) The number of gallons of each batch manufactured for each

operating day;

2) The batch formulation including the name and weight percent of

each VOC; and

3) The number of operating hours for each operating day.

ii. See Plantwide monitoring and record keeping section.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. See Plantwide reporting section.

b. Opacity

i. The owner or operator shall report the following information regarding

By-Pass Activity, when the process is operating and solids charging is ta

king place, in the semi-annual compliance reports:

1) Number of times of the by-pass activities;

2) Duration of each by-pass to the atmosphere;

3) The date, time, and result of each Method 9 conducted (or a

negative declaration if none)

4) Description of any corrective action taken for each exceedance.

c. PM/PM10

i. For PM:

1) Identification of all periods of exceedances of the hourly PM

emission limits, including the quantity of excess emissions;

2) Reason for excess emissions; and

3) Description of any corrective action taken.

ii. For pressure drop of control devices C20:

1) Summary information on the number, duration and cause of all

excursions; and

2) Description of the corrective action taken.

iii. For periods of time when a process was operating and the control device

was not operating and solids charging is taking place:

1) Start and stop time; and

2) Calculated PM10 emissions in lb/hr and the 12 month totals for

each bypass and identification of any exceedance of the PM10

standards.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 74 of 121 03-13-2018

iv. See Plantwide reporting section.

d. TAC

i. See Plantwide reporting section.

e. VOC

i. See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 75 of 121 03-13-2018

Emission Unit U15: Natural Gas Fired Heat Exchangers

U15 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

7.06
Standards of Performance for New Indirect Heat

Exchangers

1, 2, 3, 4.1.3, 4.2, 5.1.1 and

8

40 CFR 60

Subpart DC

Standards of Performance for Small Industrial-

Commercial-Institutional Steam Generating Units

60.40c, 41c, 42c, 43c, 44c,

45c, 46c, 47c, 48c

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

7.02
Federal New Source Performance Standards

Incorporated By Reference
3

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 76 of 121 03-13-2018

U15 Equipment

Emission

Point
24,25,26 Description

Installation

Date
Applicable

Regulation

Control

ID

Stack

ID

E171
One (1) Kewanee boiler,

10.46 MMBtu/hr each

1973

STAR*, 7.06

NA

S113

E22

One (1) Fulton, 4.0

MMBtu/hr hot oil heater

HT-01

1993 S29

E247

One (1) Fulton, 4.0

MMBtu/hr hot oil heater

HT-02

1995 S152

E170
One (1) Sellers boiler, 10.46

MMBtu/hr each

2011

STAR*, 7.06,

40 CFR 60 Dc
NA

S112

E246

One (1) Performance

boiler/hot oil heater,

TH2500, 10 MMBtu/hr HT-

03

2014 S154

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U15 Control Devices: There are no control devices associated with emission unit U15.

24

 The Reliance Boiler, EP E169, was removed from service.
25

 EP E170 and E171 were included in permit 63-08-C. EP E22 was included in permit 52-08-C. EP E247 was

included in permit 50-08-C.
26

 The boilers are not subject to 40 CFR 63 Subpart DDDDD because the company submitted minor source

application dated 11/1/2006 and are exempt from 40 CFR 63 Subpart JJJJJJ since the boilers are natural gas only.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 77 of 121 03-13-2018

U15 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. Opacity

i. The owner or operator shall not cause the emission into the open air of

particulate matter from any indirect heat exchanger which is greater than

20% opacity. (Regulations 7.06, Section 4.2)
27

b. PM/PM10

i. The owner or operator shall not exceed the following PM limits for each

piece of equipment based on actual operating hours in a calendar day.

(Regulation 7.06, Section 4.1.4)
28

EP PM Limit

(lb/MMBtu actual total heat input)

E170 0.31

E171 0.43

E22 0.30

E247 0.28

E251 0.26

ii. See Plantwide emission unit.

c. SO2

i. The owner or operator shall not cause to be discharged into the

atmosphere sulfur dioxide in excess of 1.0 pounds per million BTU actual

total heat input for combustion of liquid and gaseous fuels. (Regulation

7.06, Section 5.1.1)
28

d. TAC

i. See Plantwide emission unit.
29

27

 The District has determined that it is highly unlikely that these small natural gas fired boilers would exceed the

20% opacity standard. Therefore, the company is not required to perform periodic monitoring to demonstrate

compliance with the opacity standard.
28

 A one-time PM and SO2 compliance demonstration has been performed, using AP-42 emission factors and

combusting natural gas, and the emission standards cannot be exceeded. Therefore, there are no monitoring, record

keeping, and reporting requirements for this boiler with respect to PM and SO2 emission limits.
29

 TAC emissions from the combustion of natural gas or propane are de minimis per Regulation 5.21, section 2.7.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 78 of 121 03-13-2018

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. Opacity

i. There are no monitoring or record keeping requirements.

b. PM/PM10

i. See Plantwide monitoring and record keeping section.

c. SO2

i. For E170 and E246, the owner or operator of an affected facility or

multiple affected facilities located on a contiguous property unit where the

only fuels combusted in any steam generating unit (including steam

generating units not subject to this subpart) at that property are natural gas,

wood, distillate oil meeting the most current requirements in 40 CFR

60.42c to use fuel certification to demonstrate compliance with the SO2

standard, and/or fuels, excluding coal and residual oil, not subject to an

emissions standard (excluding opacity), shall record and maintain records

of the total amount of natural gas delivered to the property during each

calendar month. (40 CFR 60.48c(g)(3))

ii. For E171, E22, and E247 there are no monitoring or record keeping

requirements.

d. TAC

i. See Plantwide monitoring and record keeping section.

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. Opacity

i. There are no routine reporting requirements.

b. PM/PM10

i. See Plantwide reporting section.

c. SO2

i. There are no routine reporting requirements.

d. TAC

i. See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 79 of 121 03-13-2018

Emission Unit U17: Drum Filling Station for Loading Various Resin Products and Organic

Compounds into Drums

U17 Applicable Regulations

FEDERALLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

1.05
Compliance with Emission Standards and Maintenance

Requirements
1, 4 and 5

7.25
Standards of Performance for New Sources Using

Volatile Organic Compounds
1 through 5

DISTRICT ONLY ENFORCEABLE REGULATIONS

Regulation Title Applicable Sections

5.00 Definitions 1, 2

5.01 General Provisions 1 through 2

5.14 Hazardous Air Pollutants and Source Categories 1, 2

5.20
Methodology for Determining Benchmark Ambient

Concentration of a Toxic Air Contaminant
1 through 6

5.21 Environmental Acceptability for Toxic Air Contaminants 1 through 5

5.22
Procedures for Determining the Maximum Ambient

Concentration of a Toxic Air Contaminant
1 through 5

5.23 Categories of Toxic Air Contaminants 1 through 6

U17 Equipment

Emission

Point
Description

Installation

Date

Applicable

Regulation

Control

ID

Stack

ID

E201
30

One (1) Drum Filling Station,

maximum rated capacity of 75

gpm

1998 STAR*, 7.25 NA F

* Strategic Toxic Air Reduction (Includes District Regulations 5.00, 5.01, 5.20, 5.21, 5.22, & 5.23)

U17 Control Devices: There are no control devices associated with emission unit U17.

30

 Emission Unit U17 was included in permit 65-08-C.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 80 of 121 03-13-2018

U17 Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP

i. See Plantwide emission unit.

b. TAC

i. See Plantwide emission unit.
31

c. VOC

i. See Plantwide emission unit.

S2. Monitoring and Record Keeping (Regulation 2.16, Sections 4.1.9.1 and 4.1.9.2)

The owner or operator shall maintain the following records for a minimum of 5 years and

make the records readily available to the District upon request.

a. HAP

i. See Plantwide monitoring and record keeping section.

b. TAC

i. See Plantwide monitoring and record keeping section.

c. VOC

i. The owner or operator shall maintain the following records: (Regulation

1.05, Section 4.1.2)

1) The formulation and throughput for each product processed in this

emission unit each month.

2) The monthly VOC emissions as determined using the following

calculation methodology (Unless another methodology is approved

by the District):

𝐹𝐿 =
12.46 𝑆𝑃𝑀

𝑇

 where: FL = Filling loss (lbs per 1000 gallons liquid filled)

 M = Molecular weight of vapors

 P = Vapor pressure of liquid

 T = Temperature of bulk liquid loaded

 S = Saturation factor

ii. See Plantwide monitoring and record keeping section.

31

 The equipment in this unit cannot exceed the current de minimis value for TAC emissions uncontrolled.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 81 of 121 03-13-2018

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

The owner or operator shall report the following information, as required by General

Condition 14:

a. HAP

i. See Plantwide reporting section.

b. TAC

i. See Plantwide reporting section.

c. VOC

i. See Plantwide reporting section.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 82 of 121 03-13-2018

Permit Shield

The owner or operator is hereby granted a permit shield that shall apply as long as the owner or

operator demonstrates ongoing compliance with all conditions of this permit. Compliance with

the conditions of this permit shall be deemed compliance with all applicable requirements of the

regulations cited in this permit as of the date of issuance, pursuant to Regulation 2.16, Section

4.6.1.

Off-Permit Documents

Document Date
112(r) Risk Management Plan May 2012

Rule Effectiveness Plan (Reg. 1.18) September 1994

Alternative Operating Scenarios

The owner or operator did not request to operate under any alternative operating scenarios in its

Title V permit application.

Insignificant Activities

Equipment Quant.
PTE

(tpy)
Regulation Basis

Brazing, Soldering or Welding Equipment 1 0.0028

PM10

Regulation 1.02,

Appendix A, Section 3.4

Emergency relief vents, stacks and ventilating

systems (two(2) hot oil expansion tanks)

2 N/A Regulation 1.02,

Appendix A, Section

3.10

Lab Ventilating & Exhausting Systems, Non-

Radioactive Materials

2 N/A Regulation 1.02,

Appendix A, Section

3.11

Cold solvent parts cleaners (for glass) with

secondary reservoirs
32,33

3 0.17

VOC

(total)

Regulation 1.02,

Appendix A, Section

3.22

Research & Development (R&D) Activities
33 1 0.0155

VOC

Regulation 1.02,

Appendix A, Section

3.27

 IA Comments

1) Insignificant Activities identified in District Regulation 1.02 Appendix A may be

subject to size or production rate disclosure requirements.

32

 Note that the estimated VOC emissions for the Parts Washers should be included in the plantwide 25 ton per 12

consecutive month limit for Regulation 7.25 any time calculations are done to determine compliance with the

limit.
33

 Note that the estimated VOC emissions for the Parts Washers and R&D activities should be included in the

plantwide 50 ton per 12 consecutive month limit any time calculations are done to determine compliance with the

limit.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 83 of 121 03-13-2018

2) Insignificant Activities identified in District Regulation 1.02 Appendix A shall

comply with generally applicable requirements.

3) Activities identified in Regulation 1.02, Appendix A, may not require a permit

and may be insignificant with regard to application disclosure requirements but

may still have generally applicable requirements that continue to apply to the

source and must be included in the permit.

4) Emissions from Insignificant Activities shall be reported in conjunction with the

reporting of annual emissions of the facility as required by the District.

5) In lieu of recording annual throughputs and calculating actual annual emissions,

the owner or operator may elect to report the pollutant Potential To Emit (PTE)

quantity listed in the Insignificant Activities table, as the annual emission for each

piece of equipment.

6) The Insignificant Activities Table is correct as of the date the permit was

proposed for review by U.S. EPA, Region 4.

7) The owner or operator shall annually submit an updated list of insignificant

activities, including an identification of the additions and removals of

insignificant activities that occurred during the preceding year, with the

compliance certification due April 15
th

.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 84 of 121 03-13-2018

Fee Comments

1. The administrative permit revision fee for this operating permit O-0185-17-V(R1) is

$523.02

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 85 of 121 03-13-2018

Appendix A - 40 CFR 63 Subpart OOO (MACT) Specific Conditions

S1. Standards (Regulation 2.16, Section 4.1.1)

a. HAP (Non-LDAR)

Reduce organic HAP emissions from the collection of all reactor batch process

vents within the affected source, as a whole, to 0.0567 kilogram of organic HAP

per megagram of product or less for solvent-based resin production, or to 0.0057

kilogram of organic HAP per megagram of product or less for non-solvent-based

resin production. (40 CFR 63.1406(a)(2)(iii))

b. HAP (LDAR)

i. Instrument reading that defines a leak. The instrument reading that defines

a leak is 500 parts per million or greater. (40 CFR 63.1025(b)(2) as

referenced by 40 CFR 63.1410)

ii. Instrument reading that defines a leak. The instrument reading that defines

a leak is specified in paragraphs (b)(2)(i) through (b)(2)(iii) of this section.

(40 CFR 63.1026(b)(2) as referenced by 40 CFR 63.1410)

1) 5,000 parts per million or greater for pumps handling polymerizing

monomers; (40 CFR 63.1026(b)(2)(i) as referenced by 40 CFR

63.1410)

2) 1,000 parts per million or greater for all other pumps. (40 CFR

63.1026(b)(2)(iii) as referenced by 40 CFR 63.1410)

iii. Leak repair exception. For pumps to which a 1,000 parts per million leak

definition applies, repair is not required unless an instrument reading of

2,000 parts per million or greater is detected. (40 CFR 63.1026(b)(3) as

referenced by 40 CFR 63.1410)

iv. Instrument reading that defines a leak. If an instrument reading greater

than or equal to 500 parts per million is measured, a leak is detected. (40

CFR 63.1027(b)(2) as referenced by 40 CFR 63.1410)

v. Instrument reading that defines a leak. If an instrument reading equivalent

of 10,000 parts per million or greater is measured, a leak is detected. (40

CFR 63.1028(c)(2) as referenced by 40 CFR 63.1410)

vi. General equipment identification. Equipment subject to this subpart shall

be identified. Identification of the equipment does not require physical

tagging of the equipment. For example, the equipment may be identified

on a plant site plan, in log entries, by designation of process unit or

affected facility boundaries by some form of weatherproof identification,

or by other appropriate methods. (40 CFR 63.1022(a) as referenced by 40

CFR 63.1410)

vii. Additional equipment identification. In addition to the general

identification required by paragraph (a) of this section, equipment subject

to any of the provisions in §§63.1023 through 63.1034 shall be

specifically identified as required in paragraphs (b)(1) through (b)(5) of

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 86 of 121 03-13-2018

this section, as applicable. This paragraph does not apply to an owner or

operator of a batch product process who elects to pressure test the batch

product process equipment train pursuant to §63.1036. (40 CFR

63.1022(b) as referenced by 40 CFR 63.1410)

1) Connectors. Except for inaccessible, ceramic, or ceramic-lined

connectors meeting the provision of §63.1027(e)(2) and

instrumentation systems identified pursuant to paragraph (b)(4) of

this section, identify the connectors subject to the requirements of

this subpart. Connectors need not be individually identified if all

connectors in a designated area or length of pipe subject to the

provisions of this subpart are identified as a group, and the number

of connectors subject is indicated. With respect to connectors, the

identification shall be complete no later than the completion of the

initial survey required by paragraph (a) of this section. (40 CFR

63.1022(b)(1) as referenced by 40 CFR 63.1410)

2) Routed to a process or fuel gas system or equipped with a closed

vent system and control device. Identify the equipment that the

owner or operator elects to route to a process or fuel gas system or

equip with a closed vent system and control device, under the

provisions of §63.1026(e)(3) (pumps in light liquid service),

§63.1028(e)(3) (agitators), §63.1030(d) (pressure relief devices in

gas and vapor service), §63.1031(e) (compressors), or §63.1037(a)

(alternative means of emission limitation for enclosed-vented

process units). (40 CFR 63.1022(b)(2) as referenced by 40 CFR

63.1410)

3) Pressure relief devices. Identify the pressure relief devices

equipped with rupture disks, under the provisions of §63.1030(e).

(40 CFR 63.1022(b)(3) as referenced by 40 CFR 63.1410)

4) Instrumentation systems. Identify instrumentation systems subject

to the provisions of §63.1029 of this subpart. Individual

components in an instrumentation system need not be identified.

(40 CFR 63.1022(b)(4) as referenced by 40 CFR 63.1410)

5) Equipment in service less than 300 hours per calendar year. The

identity, either by list, location (area or group), or other method, of

equipment in regulated material service less than 300 hours per

calendar year within a process unit or affected facilities subject to

the provisions of this subpart shall be recorded. (40 CFR

63.1022(b)(5) as referenced by 40 CFR 63.1410)

viii. Special equipment designations: Equipment that is unsafe or difficult-to-

monitor. (40 CFR 63.1022(c) as referenced by 40 CFR 63.1410)

1) Designation and criteria for unsafe-to-monitor. Valves meeting the

provisions of §63.1025(e)(1), pumps meeting the provisions of

§63.1026(e)(6), connectors meeting the provisions of

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 87 of 121 03-13-2018

§63.1027(e)(1), and agitators meeting the provisions of

§63.1028(e)(7) may be designated unsafe-to-monitor if the owner

or operator determines that monitoring personnel would be

exposed to an immediate danger as a consequence of complying

with the monitoring requirements of this subpart. Examples of

unsafe-to-monitor equipment include, but is not limited to,

equipment under extreme pressure or heat. (40 CFR 63.1022(c)(1)

as referenced by 40 CFR 63.1410)

2) Designation and criteria for difficult-to-monitor. Valves meeting

the provisions of §63.1025(e)(2) may be designated difficult-to-

monitor if the provisions of paragraph (c)(2)(i) apply. Agitators

meeting the provisions of §63.1028(e)(5) may be designated

difficult-to-monitor if the provisions of paragraph (c)(2)(ii) apply.

(40 CFR 63.1022(c)(2) as referenced by 40 CFR 63.1410)

(a) Valves. (40 CFR 63.1022(c)(2)(i) as referenced by 40 CFR

63.1410)

(i) The owner or operator of the valve determines that

the valve cannot be monitored without elevating the

monitoring personnel more than 2 meters (7 feet)

above a support surface or it is not accessible in a

safe manner when it is in regulated material service;

and (40 CFR 63.1022(c)(2)(i)(A) as referenced by

40 CFR 63.1410)

(ii) The process unit or affected facility within which

the valve is located is an existing source, or the

owner or operator designates less than 3 percent of

the total number of valves in a new source as

difficult-to-monitor. (40 CFR 63.1022(c)(2)(i)(B) as

referenced by 40 CFR 63.1410)

(b) Agitators. The owner or operator determines that the

agitator cannot be monitored without elevating the

monitoring personnel more than 2 meters (7 feet) above a

support surface or it is not accessible in a safe manner

when it is in regulated material service. (40 CFR

63.1022(c)(2)(ii) as referenced by 40 CFR 63.1410)

3) Identification of unsafe or difficult-to-monitor equipment. The

owner or operator shall record the identity of equipment, unsafe-to-

monitor according to the provisions of paragraph (c)(1) of this

section of the federal regulation and the planned schedule for

monitoring this equipment. The owner or operator shall record the

identity of equipment, difficult-to-monitor according to the

provisions of paragraph (c)(2) of this section of the federal

regulation, the planned schedule for monitoring this equipment,

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 88 of 121 03-13-2018

and an explanation why the equipment is unsafe or difficult-to-

monitor. This record must be kept at the plant and be available for

review by an inspector. (40 CFR 63.1022(c)(3) as referenced by 40

CFR 63.1410)

4) Written plan requirements. (40 CFR 63.1022(c)(4) as referenced

by 40 CFR 63.1410)

(a) The owner or operator of equipment, unsafe-to-monitor

according to the provisions of paragraph (c)(1) of this

section of the federal regulation shall have a written plan

that requires monitoring of the equipment as frequently as

practical during safe-to-monitor times, but not more

frequently than the periodic monitoring schedule otherwise

applicable, and repair of the equipment according to the

procedures in 40 CFR 63.1024 if a leak is detected. (40

CFR 63.1022(c)(4)(i) as referenced by 40 CFR 63.1410)

(b) The owner or operator of equipment, difficult-to-monitor

according to the provisions of paragraph (c)(2) of this

section of the federal regulation shall have a written plan

that requires monitoring of the equipment at least once per

calendar year and repair of the equipment according to the

procedures in 40 CFR 63.1024 if a leak is detected. (40

CFR 63.1022(c)(4)(ii) as referenced by 40 CFR 63.1410)

ix. Special equipment designations: Equipment that is unsafe-to-repair. (40

CFR 63.1022(d) as referenced by 40 CFR 63.1410)

1) Designation and criteria. Connectors subject to the provisions of

§63.1024(e) may be designated unsafe-to-repair if the owner or

operator determines that repair personnel would be exposed to an

immediate danger as a consequence of complying with the repair

requirements of this subpart, and if the connector will be repaired

before the end of the next process unit or affected facility

shutdown as specified in §63.1024(e)(2). (40 CFR 63.1022(d)(1)

as referenced by 40 CFR 63.1410)

2) Identification of equipment. The identity of connectors, unsafe-to-

repair and an explanation why the connector is unsafe-to-repair

shall be recorded. (40 CFR 63.1022(d)(2) as referenced by 40 CFR

63.1410)

x. Leak repair schedule. The owner or operator shall repair each leak

detected as soon as practical, but not later than 15 calendar days after it is

detected, except as provided in paragraphs (d) and (e) of this section. A

first attempt at repair as defined in this subpart shall be made no later than

5 calendar days after the leak is detected. First attempt at repair for pumps

includes, but is not limited to, tightening the packing gland nuts and/or

ensuring that the seal flush is operating at design pressure and

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 89 of 121 03-13-2018

temperature. First attempt at repair for valves includes, but is not limited

to, tightening the bonnet bolts, and/or replacing the bonnet bolts, and/or

tightening the packing gland nuts, and/or injecting lubricant into the

lubricated packing. (40 CFR 63.1024(a) as referenced by 40 CFR

63.1410)

xi. Leak identification removal. (40 CFR 63.1024(c) as referenced by 40 CFR

63.1410)

1) Valves and connectors in gas/vapor and light liquid service. The

leak identification on a valve in gas/vapor or light liquid service

may be removed after it has been monitored as specified in

§63.1025(d)(2), and no leak has been detected during that

monitoring. The leak identification on a connector in gas/vapor or

light liquid service may be removed after it has been monitored as

specified in §63.1027(b)(3)(iv) and no leak has been detected

during that monitoring. (40 CFR 63.1024(c)(1) as referenced by 40

CFR 63.1410)

2) Other equipment. The identification that has been placed, pursuant

to §63.1023(e)(1), on equipment determined to have a leak, except

for a valve or for a connector in gas/vapor or light liquid service

that is subject to the provisions of §63.1027(b)(3)(iv), may be

removed after it is repaired. (40 CFR 63.1024(c)(2) as referenced

by 40 CFR 63.1410)

xii. Delay of repair. Delay of repair is allowed for any of the conditions

specified in paragraphs (d)(1) through (d)(5) of this section. The owner or

operator shall maintain a record of the facts that explain any delay of

repairs and, where appropriate, why the repair was technically infeasible

without a process unit shutdown. (40 CFR 63.1024(d) as referenced by 40

CFR 63.1410)

1) Delay of repair of equipment for which leaks have been detected is

allowed if repair within 15 days after a leak is detected is

technically infeasible without a process unit or affected facility

shutdown. Repair of this equipment shall occur as soon as

practical, but no later than the end of the next process unit or

affected facility shutdown, except as provided in paragraph (d)(5)

of this section of the federal regulation. (40 CFR 63.1024(d)(1) as

referenced by 40 CFR 63.1410)

2) Delay of repair of equipment for which leaks have been detected is

allowed for equipment that is isolated from the process and that

does not remain in regulated material service. (40 CFR

63.1024(d)(2) as referenced by 40 CFR 63.1410)

3) Delay of repair for valves, connectors, and agitators is also allowed

if the provisions of paragraphs (d)(3)(i) and (d)(3)(ii) of this

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 90 of 121 03-13-2018

section are met. (40 CFR 63.1024(d)(3) as referenced by 40 CFR

63.1410)

(a) The owner or operator determines that emissions of purged

material resulting from immediate repair would be greater

than the fugitive emissions likely to result from delay of

repair, and (40 CFR 63.1024(d)(3)(i) as referenced by 40

CFR 63.1410)

(b) When repair procedures are effected, the purged material is

collected and destroyed, collected and routed to a fuel gas

system or process, or recovered in a control device

complying with either §63.1034 or §63.1021(b) of this part.

(40 CFR 63.1024(d)(3)(ii) as referenced by 40 CFR

63.1410)

4) Delay of repair for pumps is also allowed if the provisions of

paragraphs (d)(4)(i) and (d)(4)(ii) of this section are met. (40 CFR

63.1024(d)(4) as referenced by 40 CFR 63.1410)

(a) Repair requires replacing the existing seal design with a

new system that the owner or operator has determined

under the provisions of 40 CFR 63.1035(d) will provide

better performance or one of the specifications of

paragraphs (d)(4)(i)(A) through (d)(4)(i)(C) of this section

of the federal regulation are met. (40 CFR 63.1024(d)(4)(i)

as referenced by 40 CFR 63.1410)

(i) A dual mechanical seal system that meets the

requirements of §63.1026(e)(1) will be installed;

(40 CFR 63.1024(d)(4)(i)(A) as referenced by 40

CFR 63.1410)

(ii) A pump that meets the requirements of

§63.1026(e)(2) will be installed; or (40 CFR

63.1024(d)(4)(i)(B) as referenced by 40 CFR

63.1410)

(iii) A system that routes emissions to a process or a fuel

gas system or a closed vent system and control

device that meets the requirements of

§63.1026(e)(3) will be installed; and (40 CFR

63.1024(d)(4)(i)(C) as referenced by 40 CFR

63.1410)

(b) Repair is completed as soon as practical, but not later than

6 months after the leak was detected. (40 CFR

63.1024(d)(4)(ii) as referenced by 40 CFR 63.1410)

5) Delay of repair beyond a process unit or affected facility shutdown

will be allowed for a valve if valve assembly replacement is

necessary during the process unit or affected facility shutdown, and

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 91 of 121 03-13-2018

valve assembly supplies have been depleted, and valve assembly

supplies had been sufficiently stocked before the supplies were

depleted. Delay of repair beyond the second process unit or

affected facility shutdown will not be allowed unless the third

process unit or affected facility shutdown occurs sooner than 6

months after the first process unit or affected facility shutdown.

(40 CFR 63.1024(d)(5) as referenced by 40 CFR 63.1410)

xiii. Unsafe-to-repair—connectors. Any connector that is designated, as

described in §63.1022(d), as an unsafe-to-repair connector is exempt from

the requirements of §63.1027(d), and paragraph (a) of this section. (40

CFR 63.1024(e) as referenced by 40 CFR 63.1410)

S2. Monitoring and Record Keeping (Regulation 2.16, Section 4.1.9.2)

a. HAP (Non-LDAR)

i. Unless otherwise specified in this subpart, each owner or operator of an

affected source shall keep copies of all applicable records and reports

required by this subpart for at least 5 years, as specified in paragraph

(a)(1) of this section, with the exception listed in paragraph (a)(2) of this

section. (40 CFR 63.1416(a))

1) All applicable records shall be maintained in such a manner that

they can be readily accessed. The most recent 6 months of records

shall be retained on site or shall be accessible from a central

location by computer or other means that provides access within 2

hours after a request. The remaining 4 and one-half years of

records may be retained offsite. Records may be maintained in

hard copy or computer-readable form including, but not limited to,

on paper, microfilm, computer, floppy disk, CD-ROM, optical

disc, magnetic tape, or microfiche. (40 CFR 63.1416(a)(1))

2) If an owner or operator submits copies of reports to the appropriate

EPA Regional Office, the owner or operator is not required to

maintain copies of reports. If the EPA Regional Office has waived

the requirement of 40 CFR 63.10(a)(4)(ii) for submittal of copies

of reports, the owner or operator is not required to maintain copies

of those reports. (40 CFR 63.1416(a)(2))

ii. Records shall be kept as specified in paragraphs (b)(1) through (3) of this

section. (40 CFR 63.1416(b))

1) In the event that an affected unit fails to meet an applicable

standard, record the number of failures. For each failure record the

date, time, and duration of each failure. (40 CFR 63.1416(b)(1))

2) For each failure to meet an applicable standard, record and retain a

list of the affected sources or equipment, an estimate of the

quantity of each regulated pollutant emitted over any emission

limit, and a description of the method used to estimate the

emissions. (40 CFR 63.1416(b)(2))

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 92 of 121 03-13-2018

3) Record actions taken to minimize emissions in accordance with §

63.1420(h)(4), and any corrective actions taken to return the

affected unit to its normal or usual manner of operation. (40 CFR

63.1416(b)(3))

iii. If a batch process vent is seeking to demonstrate compliance with the mass

emission limits specified in §63.1406(a)(1)(iii) or (a)(2)(iii) or specified in

§63.1407(b)(2), the following information: (40 CFR 63.1416(d)(1)(v))

1) Results of the initial compliance demonstration specified in

§63.1413(e)(2). (40 CFR 63.1416(d)(1)(v)(A))

2) The organic HAP emissions from the batch process vent associated

with each single type of batch cycle (Ecyclei) determined as

specified in §63.1413(e)(2).

iv. Each owner or operator of a batch process vent seeking to demonstrate

compliance with the mass emission limits, specified in §63.1406(a)(1)(iii)

or (a)(2)(iii), shall keep the following records, as applicable, readily

accessible. (40 CFR 63.1416(d)(3)(iv))

1) The cumulative average monthly emission rate or the 12-month

rolling average monthly emission rate, as appropriate. (40 CFR

63.1416(d)(3)(iv)(A))

2) If there is a deviation from the mass emission limit, as specified in

§ 63.1413(i), the individual monthly emission rate data points

making up the cumulative average monthly emission rate or the

12-month rolling average monthly emission rate, as appropriate.

(40 CFR 63.1416(d)(3)(iv)(B))

3) If it becomes necessary to redetermine (Ecyclei) for a reactor batch

process vent, as specified in §63.1413(e)(2), the new value(s) for

(Ecyclei). (40 CFR 63.1416(d)(3)(iv)(C))

b. HAP (LDAR)

i. Monitoring method. Monitoring shall comply with Method 21 of 40 CFR

part 60, appendix A, except as otherwise provided in this section. (40 CFR

63.1023(b)(1) as referenced by 40 CFR 63.1410)

ii. Detection instrument performance criteria. (40 CFR 63.1023(b)(2) as

referenced by 40 CFR 63.1410)

1) Except as provided for in paragraph (b)(2)(ii) of this section, the

detection instrument shall meet the performance criteria of Method

21 of 40 CFR part 60, appendix A, except the instrument response

factor criteria in section 3.1.2, paragraph (a) of Method 21 shall be

for the representative composition of the process fluid not each

individual VOC in the stream. For process streams that contain

nitrogen, air, water or other inerts that are not HAP or VOC, the

representative stream response factor shall be determined on an

inert-free basis. The response factor may be determined at any

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 93 of 121 03-13-2018

concentration for which monitoring for leaks will be conducted.

(40 CFR 63.1023(b)(2)(i) as referenced by 40 CFR 63.1410)

2) If there is no instrument commercially available that will meet the

performance criteria specified in paragraph (b)(2)(i) of this section,

the instrument readings may be adjusted by multiplying by the

representative response factor of the process fluid, calculated on an

inert-free basis as described in paragraph (b)(2)(i) of this section.

(40 CFR 63.1023(b)(2)(ii) as referenced by 40 CFR 63.1410)

iii. Detection instrument calibration procedure. The detection instrument shall

be calibrated before use on each day of its use by the procedures specified

in Method 21 of 40 CFR part 60, appendix A. (40 CFR 63.1023(b)(3) as

referenced by 40 CFR 63.1410)

iv. Detection instrument calibration gas. Calibration gases shall be zero air

(less than 10 parts per million of hydrocarbon in air); and the gases

specified in paragraph (b)(4)(i) of this section except as provided in

paragraph (b)(4)(ii) of this section. (40 CFR 63.1023(b)(4) as referenced

by 40 CFR 63.1410)

1) Mixtures of methane in air at a concentration no more than 2,000

parts per million greater than the leak definition concentration of

the equipment monitored. If the monitoring instrument's design

allows for multiple calibration scales, then the lower scale shall be

calibrated with a calibration gas that is no higher than 2,000 parts

per million above the concentration specified as a leak, and the

highest scale shall be calibrated with a calibration gas that is

approximately equal to 10,000 parts per million. If only one scale

on an instrument will be used during monitoring, the owner or

operator need not calibrate the scales that will not be used during

that day's monitoring. (40 CFR 63.1023(b)(4)(i) as referenced by

40 CFR 63.1410)

2) A calibration gas other than methane in air may be used if the

instrument does not respond to methane or if the instrument does

not meet the performance criteria specified in paragraph (b)(2)(i)

of this section. In such cases, the calibration gas may be a mixture

of one or more of the compounds to be measured in air. (40 CFR

63.1023(b)(4)(ii) as referenced by 40 CFR 63.1410)

v. Monitoring performance. Monitoring shall be performed when the

equipment is in regulated material service or is in use with any other

detectable material. (40 CFR 63.1023(b)(5) as referenced by 40 CFR

63.1410)

vi. Monitoring data. Monitoring data obtained prior to the regulated source

becoming subject to the referencing subpart that do not meet the criteria

specified in paragraphs (b)(1) through (b)(5) of this section may still be

used to qualify initially for less frequent monitoring under the provisions

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 94 of 121 03-13-2018

in §63.1025(a)(2), (b)(3) or (b)(4) for valves or §63.1027(b)(3) for

connectors provided the departures from the criteria or from the specified

monitoring frequency of §63.1025(b)(3) or (b)(4) or §63.1027(b)(3) are

minor and do not significantly affect the quality of the data. Examples of

minor departures are monitoring at a slightly different frequency (such as

every 6 weeks instead of monthly or quarterly), following the performance

criteria of section 3.1.2, paragraph (a) of Method 21 of appendix A of 40

CFR part 60 instead of paragraph (b)(2) of this section, or monitoring

using a different leak definition if the data would indicate the presence or

absence of a leak at the concentration specified in this subpart. Failure to

use a calibrated instrument is not considered a minor departure. (40 CFR

63.1023(b)(6) as referenced by 40 CFR 63.1410)

vii. Instrument monitoring using background adjustments. The owner or

operator may elect to adjust or not to adjust the instrument readings for

background. If an owner or operator elects not to adjust instrument

readings for background, the owner or operator shall monitor the

equipment according to the procedures specified in paragraphs (b)(1)

through (b)(5) of this section. In such cases, all instrument readings shall

be compared directly to the applicable leak definition for the monitored

equipment to determine whether there is a leak or to determine compliance

with §63.1030(b) (pressure relief devices) or §63.1031(f) (alternative

compressor standard). If an owner or operator elects to adjust instrument

readings for background, the owner or operator shall monitor the

equipment according to the procedures specified in paragraphs (c)(1)

through (c)(4) of this section. (40 CFR 63.1023(c) as referenced by 40

CFR 63.1410)

1) The background level shall be determined, using the procedures in

Method 21 of 40 CFR part 60, appendix A. (40 CFR 63.1023(c)(2)

as referenced by 40 CFR 63.1410)

2) The instrument probe shall be traversed around all potential leak

interfaces as close to the interface as possible as described in

Method 21 of 40 CFR part 60, appendix A. (40 CFR 63.1023(c)(3)

as referenced by 40 CFR 63.1410)

3) The arithmetic difference between the maximum concentration

indicated by the instrument and the background level shall be

compared to the applicable leak definition for the monitored

equipment to determine whether there is a leak or to determine

compliance with §63.1030(b) (pressure relief devices) or

§63.1031(f) (alternative compressor standard). (40 CFR

63.1023(c)(4) as referenced by 40 CFR 63.1410)

viii. Sensory monitoring methods. Sensory monitoring consists of visual,

audible, olfactory, or any other detection method used to determine a

potential leak to the atmosphere. (40 CFR 63.1023(d) as referenced by 40

CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 95 of 121 03-13-2018

ix. When each leak is detected pursuant to the monitoring specified in

paragraph (a) of this section, a weatherproof and readily visible

identification, shall be attached to the leaking equipment. (40 CFR

63.1023(e)(1) as referenced by 40 CFR 63.1410)

x. When each leak is detected, the information specified in §63.1024(f) shall

be recorded and kept pursuant to the referencing subpart, except for the

information for connectors complying with the 8 year monitoring period

allowed under §63.1027(b)(3)(iii) shall be kept 5 years beyond the date of

its last use. (40 CFR 63.1023(e)(2) as referenced by 40 CFR 63.1410)

xi. Leak repair records. For each leak detected, the information specified in

paragraphs (f)(1) through (f)(5) of this section shall be recorded and

maintained pursuant to the referencing subpart. (40 CFR 63.1024(f) as

referenced by 40 CFR 63.1410)

1) The date of first attempt to repair the leak. (40 CFR 63.1024(f)(1)

as referenced by 40 CFR 63.1410)

2) The date of successful repair of the leak. (40 CFR 63.1024(f)(2) as

referenced by 40 CFR 63.1410)

3) Maximum instrument reading measured by Method 21 of 40 CFR

part 60, appendix A at the time the leak is successfully repaired or

determined to be nonrepairable. (40 CFR 63.1024(f)(3) as

referenced by 40 CFR 63.1410)

4) “Repair delayed” and the reason for the delay if a leak is not

repaired within 15 calendar days after discovery of the leak as

specified in paragraphs (f)(4)(i) and (f)(4)(ii) of this section. (40

CFR 63.1024(f)(4) as referenced by 40 CFR 63.1410)

(a) The owner or operator may develop a written procedure

that identifies the conditions that justify a delay of repair.

The written procedures may be included as part of the

startup, shutdown, and malfunction plan, as required by the

referencing subpart for the source, or may be part of a

separate document that is maintained at the plant site. In

such cases, reasons for delay of repair may be documented

by citing the relevant sections of the written procedure. (40

CFR 63.1024(f)(4)(i) as referenced by 40 CFR 63.1410)

(b) If delay of repair was caused by depletion of stocked parts,

there must be documentation that the spare parts were

sufficiently stocked on-site before depletion and the reason

for depletion. (40 CFR 63.1024(f)(4)(ii) as referenced by

40 CFR 63.1410)

5) Dates of process unit or affected facility shutdowns that occur

while the equipment is unrepaired. (40 CFR 63.1024(f)(5) as

referenced by 40 CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 96 of 121 03-13-2018

xii. The owner or operator shall monitor valves for leaks at the intervals

specified in paragraphs (b)(3)(i) through (b)(3)(v) of this section and shall

keep the record specified in paragraph (b)(3)(vi) of this section. (40 CFR

63.1025(b)(3) as referenced by 40 CFR 63.1410)

1) If at least the greater of 2 valves or 2 percent of the valves in a

process unit leak, as calculated according to paragraph (c) of this

section, the owner or operator shall monitor each valve once per

month. (40 CFR 63.1025(b)(3)(i) as referenced by 40 CFR

63.1410)

2) At process units with less than the greater of 2 leaking valves or 2

percent leaking valves, the owner or operator shall monitor each

valve once each quarter, except as provided in paragraphs

(b)(3)(iii) through (b)(3)(v) of this section. Monitoring data

generated before the regulated source became subject to the

referencing subpart and meeting the criteria of either

§63.1023(b)(1) through (b)(5), or §63.1023(b)(6), may be used to

qualify initially for less frequent monitoring under paragraphs

(b)(3)(iii) through (b)(3)(v) of this section. (40 CFR

63.1025(b)(3)(ii) as referenced by 40 CFR 63.1410)

3) At process units with less than 1 percent leaking valves, the owner

or operator may elect to monitor each valve once every two

quarters. (40 CFR 63.1025(b)(3)(iii) as referenced by 40 CFR

63.1410)

4) At process units with less than 0.5 percent leaking valves, the

owner or operator may elect to monitor each valve once every four

quarters. (40 CFR 63.1025(b)(3)(iv) as referenced by 40 CFR

63.1410)

5) At process units with less than 0.25 percent leaking valves, the

owner or operator may elect to monitor each valve once every 2

years. (40 CFR 63.1025(b)(3)(v) as referenced by 40 CFR

63.1410)

6) For valves in gas/vapor and light liquid service, the owner or

operator shall keep a record of the monitoring schedule for each

process unit. (40 CFR 63.1025(b)(3)(vi) as referenced by 40 CFR

63.1410)

xiii. Valve subgrouping. For a process unit or a group of process units to which

this subpart applies, an owner or operator may choose to subdivide the

valves in the applicable process unit or group of process units and apply

the provisions of paragraph (b)(3) of this section to each subgroup. If the

owner or operator elects to subdivide the valves in the applicable process

unit or group of process units, then the provisions of paragraphs (b)(4)(i)

through (b)(4)(viii) of this section apply. (40 CFR 63.1025(b)(4) as

referenced by 40 CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 97 of 121 03-13-2018

1) The overall performance of total valves in the applicable process

unit or group of process units to be subdivided shall be less than 2

percent leaking valves, as detected according to paragraphs (b)(1)

and (b)(2) of this section and as calculated according to paragraphs

(c)(1)(ii) and (c)(2) of this section. (40 CFR 63.1025(b)(4)(i) as

referenced by 40 CFR 63.1410)

2) The initial assignment or subsequent reassignment of valves to

subgroups shall be governed by the provisions of paragraphs

(b)(4)(ii)(A) through (b)(4)(ii)(C) of this section. (40 CFR

63.1025(b)(4)(ii) as referenced by 40 CFR 63.1410)

(a) The owner or operator shall determine which valves are

assigned to each subgroup. Valves with less than one year

of monitoring data or valves not monitored within the last

twelve months must be placed initially into the most

frequently monitored subgroup until at least one year of

monitoring data have been obtained. (40 CFR

63.1025(b)(4)(ii)(A) as referenced by 40 CFR 63.1410)

(b) Any valve or group of valves can be reassigned from a less

frequently monitored subgroup to a more frequently

monitored subgroup provided that the valves to be

reassigned were monitored during the most recent

monitoring period for the less frequently monitored

subgroup. The monitoring results must be included with

that less frequently monitored subgroup's associated

percent leaking valves calculation for that monitoring

event. (40 CFR 63.1025(b)(4)(ii)(B) as referenced by 40

CFR 63.1410)

(c) Any valve or group of valves can be reassigned from a

more frequently monitored subgroup to a less frequently

monitored subgroup provided that the valves to be

reassigned have not leaked for the period of the less

frequently monitored subgroup (e.g., for the last 12 months,

if the valve or group of valves is to be reassigned to a

subgroup being monitored annually). Nonrepairable valves

may not be reassigned to a less frequently monitored

subgroup. (40 CFR 63.1025(b)(4)(ii)(C) as referenced by

40 CFR 63.1410)

3) The owner or operator shall determine every 6 months if the

overall performance of total valves in the applicable process unit or

group of process units is less than 2 percent leaking valves and so

indicate the performance in the next Periodic Report. If the overall

performance of total valves in the applicable process unit or group

of process units is 2 percent leaking valves or greater, the owner or

operator shall no longer subgroup and shall revert to the program

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 98 of 121 03-13-2018

required in paragraphs (b)(1) through (b)(3) of this section for that

applicable process unit or group of process units. An owner or

operator can again elect to comply with the valve subgrouping

procedures of paragraph (b)(4) of this section if future overall

performance of total valves in the process unit or group of process

units is again less than 2 percent. The overall performance of total

valves in the applicable process unit or group of process units shall

be calculated as a weighted average of the percent leaking valves

of each subgroup according to Equation number 1: (40 CFR

63.1025(b)(4)(iii) as referenced by 40 CFR 63.1410)

where:

%VLO = Overall performance of total valves in the applicable

process unit or group of process units

%VLi = Percent leaking valves in subgroup i, most recent value

calculated according to the procedures in paragraphs (c)(1)(ii) and

(c)(2) of this section.

Vi = Number of valves in subgroup i.

n = Number of subgroups.

4) The owner or operator shall maintain records specified in

paragraphs (b)(4)(iv)(A) through (b)(4)(iv)(D) of this section. (40

CFR 63.1025(b)(4)(iv) as referenced by 40 CFR 63.1410)

(a) Which valves are assigned to each subgroup, (40 CFR

63.1025(b)(4)(iv)(A) as referenced by 40 CFR 63.1410)

(b) Monitoring results and calculations made for each

subgroup for each monitoring period, (40 CFR

63.1025(b)(4)(iv)(B) as referenced by 40 CFR 63.1410)

(c) Which valves are reassigned, the last monitoring result

prior to reassignment, and when they were reassigned, and

(40 CFR 63.1025(b)(4)(iv)(C) as referenced by 40 CFR

63.1410)

(d) The results of the semiannual overall performance

calculation required in paragraph (b)(4)(iii) of this section.

(40 CFR 63.1025(b)(4)(iv)(D) as referenced by 40 CFR

63.1410)

5) To determine the monitoring frequency for each subgroup, the

calculation procedures of paragraph (c)(2) of this section of the

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 99 of 121 03-13-2018

federal regulation shall be used. (40 CFR 63.1025(b)(4)(vii) as

referenced by 40 CFR 63.1410)

6) Except for the overall performance calculations required by

paragraphs (b)(4)(i) and (iii) of this section, each subgroup shall be

treated as if it were a process unit for the purposes of applying the

provisions of this section. (40 CFR 63.1025(b)(4)(viii) as

referenced by 40 CFR 63.1410)

xiv. Percent leaking valves calculation— (40 CFR 63.1025(c) as referenced by

40 CFR 63.1410)

1) The owner or operator shall decide no later than the compliance

date of this part or upon revision of an operating permit whether to

calculate percent leaking valves on a process unit or group of

process units basis. Once the owner or operator has decided, all

subsequent percentage calculations shall be made on the same

basis and this shall be the basis used for comparison with the

subgrouping criteria specified in paragraph (b)(4)(i) of this section.

(40 CFR 63.1025(c)(1)(i) as referenced by 40 CFR 63.1410)

2) The percent leaking valves for each monitoring period for each

process unit or valve subgroup, as provided in paragraph (b)(4) of

this section, shall be calculated using the following equation: (40

CFR 63.1025(c)(1)(ii) as referenced by 40 CFR 63.1410)

where:

%VL = Percent leaking valves.

VL = Number of valves found leaking, excluding nonrepairable

valves, as provided in paragraph (c)(3) of this section, and

including those valves found leaking pursuant to paragraphs

(d)(2)(iii)(A) and (d)(2)(iii)(B) of this section.

VT = The sum of the total number of valves monitored.

3) Calculation for monitoring frequency. When determining

monitoring frequency for each process unit or valve subgroup

subject to monthly, quarterly, or semiannual monitoring

frequencies, the percent leaking valves shall be the arithmetic

average of the percent leaking valves from the last two monitoring

periods. When determining monitoring frequency for each process

unit or valve subgroup subject to annual or biennial (once every 2

years) monitoring frequencies, the percent leaking valves shall be

the arithmetic average of the percent leaking valves from the last

three monitoring periods. (40 CFR 63.1025(c)(2) as referenced by

40 CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 100 of 121 03-13-2018

4) Nonrepairable valves. (40 CFR 63.1025(c)(3) as referenced by 40

CFR 63.1410)

(a) Nonrepairable valves shall be included in the calculation of

percent leaking valves the first time the valve is identified

as leaking and nonrepairable and as required to comply

with paragraph (c)(3)(ii) of this section. Otherwise, a

number of nonrepairable valves (identified and included in

the percent leaking valves calculation in a previous period)

up to a maximum of 1 percent of the total number of valves

in regulated material service at a process unit or affected

facility may be excluded from calculation of percent

leaking valves for subsequent monitoring periods. (40 CFR

63.1025(c)(3)(i) as referenced by 40 CFR 63.1410)

(b) If the number of nonrepairable valves exceeds 1 percent of

the total number of valves in regulated material service at a

process unit or affected facility, the number of

nonrepairable valves exceeding 1 percent of the total

number of valves in regulated material service shall be

included in the calculation of percent leaking valves. (40

CFR 63.1025(c)(3)(ii) as referenced by 40 CFR 63.1410)

xv. After a leak has been repaired, the valve shall be monitored at least once

within the first 3 months after its repair. The monitoring required by this

paragraph is in addition to the monitoring required to satisfy the definition

of repaired and first attempt at repair. (40 CFR 63.1025(d)(2) as

referenced by 40 CFR 63.1410)

1) The monitoring shall be conducted as specified in §63.1023(b) and

(c) of this section, as appropriate, to determine whether the valve

has resumed leaking. (40 CFR 63.1025(d)(2)(i) as referenced by 40

CFR 63.1410)

2) Periodic monitoring required by paragraph (b) of this section may

be used to satisfy the requirements of this paragraph, if the timing

of the monitoring period coincides with the time specified in this

paragraph. Alternatively, other monitoring may be performed to

satisfy the requirements of this paragraph, regardless of whether

the timing of the monitoring period for periodic monitoring

coincides with the time specified in this paragraph. (40 CFR

63.1025(d)(2)(ii) as referenced by 40 CFR 63.1410)

3) If a leak is detected by monitoring that is conducted pursuant to

paragraph (d)(2) of this section, the owner or operator shall follow

the provisions of paragraphs (d)(2)(iii)(A) and (d)(2)(iii)(B) of this

section, to determine whether that valve must be counted as a

leaking valve for purposes of paragraph (c)(1)(ii) of this section.

(40 CFR 63.1025(d)(2)(iii) as referenced by 40 CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 101 of 121 03-13-2018

(a) If the owner or operator elected to use periodic monitoring

required by paragraph (b) of this section to satisfy the

requirements of paragraph (d)(2) of this section, then the

valve shall be counted as a leaking valve. (40 CFR

63.1025(d)(2)(iii)(A) as referenced by 40 CFR 63.1410)

(b) If the owner or operator elected to use other monitoring,

prior to the periodic monitoring required by paragraph (b)

of this section, to satisfy the requirements of paragraph

(d)(2) of this section, then the valve shall be counted as a

leaking valve unless it is repaired and shown by periodic

monitoring not to be leaking. (40 CFR

63.1025(d)(2)(iii)(B) as referenced by 40 CFR 63.1410)

xvi. Unsafe-to-monitor valves. Any valve that is designated, as described in

§63.1022(c)(1), as an unsafe-to-monitor valve is exempt from the

requirements of paragraphs (b) and (d)(2) of this section and the owner or

operator shall monitor the valve according to the written plan specified in

§63.1022(c)(4). (40 CFR 63.1025(e)(1) as referenced by 40 CFR 63.1410)

xvii. Difficult-to-monitor valves. Any valve that is designated, as described in

§63.1022(c)(2), as a difficult-to-monitor valve is exempt from the

requirements of paragraph (b) of this section and the owner or operator

shall monitor the valve according to the written plan specified in

§63.1022(c)(4). (40 CFR 63.1025(e)(2) as referenced by 40 CFR 63.1410)

xviii. Pumps in light liquid service standards. (40 CFR 63.1026(b)(1) as

referenced by 40 CFR 63.1410)

1) Monitoring method and frequency. The pumps shall be monitored

monthly to detect leaks by the method specified in §63.1023(b)

and, as applicable, §63.1023(c). (40 CFR 63.1026(b)(1) as

referenced by 40 CFR 63.1410)

2) Visual inspection. Each pump shall be checked by visual

inspection each calendar week for indications of liquids dripping

from the pump seal. The owner or operator shall document that the

inspection was conducted and the date of the inspection. If there

are indications of liquids dripping from the pump seal at the time

of the weekly inspection, the owner or operator shall follow the

procedure specified in either paragraph (b)(4)(i) or (b)(4)(ii) of this

section. (40 CFR 63.1026(b)(4) as referenced by 40 CFR 63.1410)

(a) The owner or operator shall monitor the pump as specified

in §63.1023(b) and, as applicable, §63.1023(c). If the

instrument reading indicates a leak as specified in

paragraph (b)(2) of this section, a leak is detected and it

shall be repaired using the procedures in §63.1024, except

as specified in paragraph (b)(3) of this section; or (40 CFR

63.1026(b)(4)(i) as referenced by 40 CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 102 of 121 03-13-2018

(b) The owner or operator shall eliminate the visual indications

of liquids dripping. (40 CFR 63.1026(b)(4)(ii) as

referenced by 40 CFR 63.1410)

3) Percent leaking pumps calculation. (40 CFR 63.1026(c) as

referenced by 40 CFR 63.1410)

(a) The owner or operator shall decide no later than the

compliance date of this part or upon revision of an

operating permit whether to calculate percent leaking

pumps on a process unit basis or group of process units

basis. Once the owner or operator has decided, all

subsequent percentage calculations shall be made on the

same basis. (40 CFR 63.1026(c)(1) as referenced by 40

CFR 63.1410)

(b) If, when calculated on a 6-month rolling average, at least

the greater of either 10 percent of the pumps in a process

unit or three pumps in a process unit leak, the owner or

operator shall implement a quality improvement program

for pumps that complies with the requirements of §63.1035.

(40 CFR 63.1026(c)(2) as referenced by 40 CFR 63.1410)

(c) The number of pumps at a process unit or affected facility

shall be the sum of all the pumps in regulated material

service, except that pumps found leaking in a continuous

process unit or affected facility within 1 month after start-

up of the pump shall not count in the percent leaking

pumps calculation for that one monitoring period only. (40

CFR 63.1026(c)(3) as referenced by 40 CFR 63.1410)

(d) Percent leaking pumps shall be determined by the

following equation: (40 CFR 63.1026(c)(4) as referenced

by 40 CFR 63.1410)

Where:

%PL = Percent leaking pumps

PL = Number of pumps found leaking as determined

through monthly monitoring as required in paragraph (b)(1)

of this section of the federal regulation. Do not include

results from inspection of unsafe-to-monitor pumps

pursuant to paragraph (e)(6) of this section.

PS = Number of pumps leaking within 1 month of start-up

during the current monitoring period.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 103 of 121 03-13-2018

PT = Total pumps in regulated material service, including

those meeting the criteria in paragraphs (e)(1), (e)(2),

(e)(3), and (e)(6) of this section.

xix. Leak repair. If a leak is detected pursuant to paragraph (b) of this section,

then the leak shall be repaired using the procedures in §63.1024, as

applicable, unless otherwise specified in paragraph (b)(5) of this section

for leaks identified by visual indications of liquids dripping. (40 CFR

63.1026(d) as referenced by 40 CFR 63.1410)

xx. Special provisions for pumpsð (40 CFR 63.1026(e) as referenced by 40

CFR 63.1410)

1) Dual mechanical seal pumps. Each pump equipped with a dual

mechanical seal system that includes a barrier fluid system is

exempt from the requirements of paragraph (b) of this section,

provided the requirements specified in paragraphs (e)(1)(i) through

(e)(1)(viii) of this section are met. (40 CFR 63.1026(e)(1) as

referenced by 40 CFR 63.1410)

(a) The owner or operator determines, based on design

considerations and operating experience, criteria applicable

to the presence and frequency of drips and to the sensor

that indicates failure of the seal system, the barrier fluid

system, or both. The owner or operator shall keep records

at the plant of the design criteria and an explanation of the

design criteria; and any changes to these criteria and the

reasons for the changes. This record must be available for

review by an inspector. (40 CFR 63.1026(e)(1)(i) as

referenced by 40 CFR 63.1410)

(b) Each dual mechanical seal system shall meet the

requirements specified in paragraph (e)(1)(ii)(A),

(e)(1)(ii)(B), or (e)(1)(ii)(C) of this section. (40 CFR

63.1026(e)(1)(ii) as referenced by 40 CFR 63.1410)

(i) Each dual mechanical seal system is operated with

the barrier fluid at a pressure that is at all times

(except periods of startup, shutdown, or

malfunction) greater than the pump stuffing box

pressure; or (40 CFR 63.1026(e)(1)(ii)(A) as

referenced by 40 CFR 63.1410)

(ii) Equipped with a barrier fluid degassing reservoir

that is routed to a process or fuel gas system or

connected by a closed-vent system to a control

device that complies with the requirements of either

§63.1034 or §63.1021(b) of this part; or (40 CFR

63.1026(e)(1)(ii)(B) as referenced by 40 CFR

63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 104 of 121 03-13-2018

(iii) Equipped with a closed-loop system that purges the

barrier fluid into a process stream. (40 CFR

63.1026(e)(1)(ii)(C) as referenced by 40 CFR

63.1410)

(c) The barrier fluid is not in light liquid service. (40 CFR

63.1026(e)(1)(iii) as referenced by 40 CFR 63.1410)

(d) Each barrier fluid system is equipped with a sensor that will

detect failure of the seal system, the barrier fluid system, or

both. (40 CFR 63.1026(e)(1)(iv) as referenced by 40 CFR

63.1410)

(e) Each pump is checked by visual inspection each calendar

week for indications of liquids dripping from the pump

seal. The owner or operator shall document that the

inspection was conducted and the date of the inspection. If

there are indications of liquids dripping from the pump seal

at the time of the weekly inspection, the owner or operator

shall follow the procedure specified in paragraphs

(e)(1)(v)(A) or (e)(1)(v)(B) of this section prior to the next

required inspection. (40 CFR 63.1026(e)(1)(v) as

referenced by 40 CFR 63.1410)

(i) The owner or operator shall monitor the pump as

specified in §63.1023(b) and, as applicable,

§63.1023 (c), to determine if there is a leak of

regulated material in the barrier fluid. If an

instrument reading of 1,000 parts per million or

greater is measured, a leak is detected and it shall be

repaired using the procedures in §63.1024; or (40

CFR 63.1026(e)(1)(v)(A) as referenced by 40 CFR

63.1410)

(ii) The owner or operator shall eliminate the visual

indications of liquids dripping. (40 CFR

63.1026(e)(1)(v)(B) as referenced by 40 CFR

63.1410)

(f) If indications of liquids dripping from the pump seal

exceed the criteria established in paragraph (e)(1)(i) of this

section, or if based on the criteria established in paragraph

(e)(1)(i) of this section the sensor indicates failure of the

seal system, the barrier fluid system, or both, a leak is

detected. (40 CFR 63.1026(e)(1)(vi) as referenced by 40

CFR 63.1410)

(g) Each sensor as described in paragraph (e)(1)(iv) of this

section is observed daily or is equipped with an alarm

unless the pump is located within the boundary of an

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 105 of 121 03-13-2018

unmanned plant site. (40 CFR 63.1026(e)(1)(vii) as

referenced by 40 CFR 63.1410)

(h) When a leak is detected pursuant to paragraph (e)(1)(vi) of

this section, it shall be repaired as specified in §63.1024.

(40 CFR 63.1026(e)(1)(viii) as referenced by 40 CFR

63.1410)

2) No external shaft. Any pump that is designed with no externally

actuated shaft penetrating the pump housing is exempt from the

requirements of paragraph (b) of this section. (40 CFR

63.1026(e)(2) as referenced by 40 CFR 63.1410)

3) Routed to a process or fuel gas system or equipped with a closed

vent system. Any pump that is routed to a process or fuel gas

system or equipped with a closed vent system capable of capturing

and transporting leakage from the pump to a control device

meeting the requirements of §63.1034 of this part or §63.1021(b) is

exempt from the requirements of paragraph (b) of this section. (40

CFR 63.1026(e)(3) as referenced by 40 CFR 63.1410)

4) 90 percent exemption. If more than 90 percent of the pumps at a

process unit or affected facility meet the criteria in either paragraph

(e)(1) or (e)(2) of this section, the process unit or affected facility

is exempt from the percent leaking calculation in paragraph (c) of

this section. (40 CFR 63.1026(e)(5) as referenced by 40 CFR

63.1410)

5) Unsafe-to-monitor pumps. Any pump that is designated, as

described in §63.1022(c)(1), as an unsafe-to-monitor pump is

exempt from the requirements of paragraph (b) of this section, the

monitoring and inspection requirements of paragraphs (e)(1)(v)

through (viii) of this section, and the owner or operator shall

monitor and inspect the pump according to the written plan

specified in §63.1022(c)(4). (40 CFR 63.1026(e)(6) as referenced

by 40 CFR 63.1410)

xxi. Connectors in gas and vapor service and in light liquid service standards.

(40 CFR 63.1027 as referenced by 40 CFR 63.1410)

1) Monitoring periods. The owner or operator shall perform

monitoring, subsequent to the initial monitoring required in

paragraph (a) of this section, as specified in paragraphs (b)(3)(i)

through (b)(3)(iii) of this section, and shall comply with the

requirements of paragraphs (b)(3)(iv) and (b)(3)(v) of this section.

The required period in which monitoring must be conducted shall

be determined from paragraphs (b)(3)(i) through (b)(3)(iii) of this

section using the monitoring results from the preceding monitoring

period. The percent leaking connectors shall be calculated as

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 106 of 121 03-13-2018

specified in paragraph (c) of this section. (40 CFR 63.1027(b)(3) as

referenced by 40 CFR 63.1410)

(a) If the percent leaking connectors in the process unit was

greater than or equal to 0.5 percent, then monitor within 12

months (1 year). (40 CFR 63.1027(b)(3)(i) as referenced by

40 CFR 63.1410)

(b) If the percent leaking connectors in the process unit was

greater than or equal to 0.25 percent but less than 0.5

percent, then monitor within 4 years. An owner or operator

may comply with the requirements of this paragraph by

monitoring at least 40 percent of the connectors within 2

years of the start of the monitoring period, provided all

connectors have been monitored by the end of the 4 year

monitoring period. (40 CFR 63.1027(b)(3)(ii) as referenced

by 40 CFR 63.1410)

(c) If the percent leaking connectors in the process unit was

less than 0.25 percent, then monitor as provided in

paragraph (b)(3)(iii)(A) of this section and either paragraph

(b)(3)(iii)(B) or (b)(3)(iii)(C) of this section, as appropriate.

(40 CFR 63.1027(b)(3)(iii) as referenced by 40 CFR

63.1410)

(i) An owner or operator shall monitor at least 50

percent of the connectors within 4 years of the start

of the monitoring period. (40 CFR

63.1027(b)(3)(iii)(A) as referenced by 40 CFR

63.1410)

(ii) If the percent leaking connectors calculated from

the monitoring results in paragraph (b)(3)(iii)(A) of

this section is greater than or equal to 0.35 percent

of the monitored connectors, the owner or operator

shall monitor as soon as practical, but within the

next 6 months, all connectors that have not yet been

monitored during the monitoring period. At the

conclusion of monitoring, a new monitoring period

shall be started pursuant to paragraph (b)(3) of this

section, based on the percent leaking connectors of

the total monitored connectors. (40 CFR

63.1027(b)(3)(iii)(B) as referenced by 40 CFR

63.1410)

(iii) If the percent leaking connectors calculated from

the monitoring results in paragraph (b)(3)(iii)(A) of

this section is less than 0.35 percent of the

monitored connectors, the owner or operator shall

monitor all connectors that have not yet been

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 107 of 121 03-13-2018

monitored within 8 years of the start of the

monitoring period. (40 CFR 63.1027(b)(3)(iii)(C) as

referenced by 40 CFR 63.1410)

(d) If, during the monitoring conducted pursuant to paragraph

(b)(3)(i) through (b)(3)(iii) of this section, a connector is

found to be leaking, it shall be re-monitored once within 90

days after repair to confirm that it is not leaking. (40 CFR

63.1027(b)(3)(iv) as referenced by 40 CFR 63.1410)

(e) The owner or operator shall keep a record of the start date

and end date of each monitoring period under this section

for each process unit. (40 CFR 63.1027(b)(3)(v) as

referenced by 40 CFR 63.1410)

2) Percent leaking connectors calculation. For use in determining the

monitoring frequency, as specified in paragraphs (a) and (b)(3) of

this section of the federal regulation, the percent leaking

connectors as used in paragraphs (a) and (b)(3) of this section of

the federal regulation shall be calculated by using equation number

4. (40 CFR 63.1027(c) as referenced by 40 CFR 63.1410)

Where:

%CL = Percent leaking connectors as determined through periodic

monitoring required in paragraphs (a) and (b)(3)(i) through

(b)(3)(iii) of this section of the federal regulation

CL = Number of connectors measured at 500 parts per million or

greater, by the method specified in 40 CFR 63.1023(b).

Ct = Total number of monitored connectors in the process unit or

affected facility.

3) Special provisions for connectorsð (40 CFR 63.1027(e) as

referenced by 40 CFR 63.1410)

(a) Unsafe-to-monitor connectors. Any connector that is

designated, as described in §63.1022(c)(1), as an unsafe-to-

monitor connector is exempt from the requirements of

paragraphs (a) and (b) of this section and the owner or

operator shall monitor according to the written plan

specified in §63.1022(c)(4). (40 CFR 63.1027(e)(1) as

referenced by 40 CFR 63.1410)

(b) Inaccessible, ceramic, or ceramic-lined connectors. (40

CFR 63.1027(e)(2) as referenced by 40 CFR 63.1410)

(i) Any connector that is inaccessible or that is ceramic

or ceramic-lined (e.g., porcelain, glass, or glass-

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 108 of 121 03-13-2018

lined), is exempt from the monitoring requirements

of paragraphs (a) and (b) of this section, from the

leak repair requirements of paragraph (d) of this

section, and from the recordkeeping and reporting

requirements of §§63.1038 and 63.1039. An

inaccessible connector is one that meets any of the

provisions specified in paragraphs (e)(2)(i)(A)

through (e)(2)(i)(F) of this section, as applicable.

(40 CFR 63.1027(e)(2)(i) as referenced by 40 CFR

63.1410)

(A) Buried; (40 CFR 63.1027(e)(2)(i)(A) as

referenced by 40 CFR 63.1410)

(B) Insulated in a manner that prevents access to

the connector by a monitor probe; (40 CFR

63.1027(e)(2)(i)(B) as referenced by 40 CFR

63.1410)

(C) Obstructed by equipment or piping that

prevents access to the connector by a

monitor probe; (40 CFR 63.1027(e)(2)(i)(C)

as referenced by 40 CFR 63.1410)

(D) Unable to be reached from a wheeled

scissor-lift or hydraulic-type scaffold that

would allow access to connectors up to 7.6

meters (25 feet) above the ground. (40 CFR

63.1027(e)(2)(i)(D) as referenced by 40

CFR 63.1410)

(E) Inaccessible because it would require

elevating the monitoring personnel more

than 2 meters (7 feet) above a permanent

support surface or would require the erection

of scaffold; (40 CFR 63.1027(e)(2)(i)(E) as

referenced by 40 CFR 63.1410)

(F) Not able to be accessed at any time in a safe

manner to perform monitoring. Unsafe

access includes, but is not limited to, the use

of a wheeled scissor-lift on unstable or

uneven terrain, the use of a motorized man-

lift basket in areas where an ignition

potential exists, or access would require near

proximity to hazards such as electrical lines,

or would risk damage to equipment. (40

CFR 63.1027(e)(2)(i)(F) as referenced by 40

CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 109 of 121 03-13-2018

(c) If any inaccessible, ceramic or ceramic-lined connector is

observed by visual, audible, olfactory, or other means to be

leaking, the visual, audible, olfactory, or other indications

of a leak to the atmosphere shall be eliminated as soon as

practical. (40 CFR 63.1027(e)(2)(ii) as referenced by 40

CFR 63.1410)

xxii. Agitators in gas and vapor service and in light liquid service standards. (40

CFR 63.1028 as referenced by 40 CFR 63.1410)

1) Monitoring method. Each agitator seal shall be monitored monthly

to detect leaks by the methods specified in §63.1023(b) and, as

applicable, §63.1023(c), except as provided in §63.1021(b),

§63.1036, §63.1037, or paragraph (e) of this section. (40 CFR

63.1028(c)(1) as referenced by 40 CFR 63.1410)

2) For agitators in gas/vapor and light liquid service, visual

inspection. (40 CFR 63.1028(c)(3) as referenced by 40 CFR

63.1410)

(a) Each agitator seal shall be checked by visual inspection

each calendar week for indications of liquids dripping from

the agitator seal. The owner or operator shall document that

the inspection was conducted and the date of the inspection.

(40 CFR 63.1028(c)(3)(i) as referenced by 40 CFR

63.1410)

(b) If there are indications of liquids dripping from the agitator

seal, the owner or operator shall follow the procedures

specified in paragraphs (c)(3)(ii)(A) or (c)(3)(ii)(B) of this

section of the federal regulation prior to the next required

inspection. (40 CFR 63.1028(c)(3)(ii) as referenced by 40

CFR 63.1410)

(i) The owner or operator shall monitor the agitator

seal as specified in §63.1023(b) and, as applicable,

§63.1023(c), to determine if there is a leak of

regulated material. If an instrument reading of

10,000 parts per million or greater is measured, a

leak is detected, and it shall be repaired according to

paragraph (d) of this section; or (40 CFR

63.1028(c)(3)(ii)(A) as referenced by 40 CFR

63.1410)

(ii) The owner or operator shall eliminate the

indications of liquids dripping from the agitator

seal. (40 CFR 63.1028(c)(3)(ii)(B) as referenced by

40 CFR 63.1410)

3) Dual mechanical seal. Each agitator equipped with a dual

mechanical seal system that includes a barrier fluid system is

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 110 of 121 03-13-2018

exempt from the requirements of paragraph (c) of this section,

provided the requirements specified in paragraphs (e)(1)(i) through

(e)(1)(vi) of this section are met. (40 CFR 63.1028(e)(1) as

referenced by 40 CFR 63.1410)

(a) Each dual mechanical seal system shall meet the applicable

requirements specified in paragraphs (e)(1)(i)(A),

(e)(1)(i)(B), or (e)(1)(i)(C) of this section. (40 CFR

63.1028(e)(1)(i) as referenced by 40 CFR 63.1410)

(i) Operated with the barrier fluid at a pressure that is

at all times (except during periods of startup,

shutdown, or malfunction) greater than the agitator

stuffing box pressure; or (40 CFR

63.1028(e)(1)(i)(A) as referenced by 40 CFR

63.1410)

(ii) Equipped with a barrier fluid degassing reservoir

that is routed to a process or fuel gas system or

connected by a closed-vent system to a control

device that meets the requirements of either

§63.1034 or §63.1021(b); or (40 CFR

63.1028(e)(1)(i)(B) as referenced by 40 CFR

63.1410)

(iii) Equipped with a closed-loop system that purges the

barrier fluid into a process stream. (40 CFR

63.1028(e)(1)(i)(C) as referenced by 40 CFR

63.1410)

(b) The barrier fluid is not in light liquid service. (40 CFR

63.1028(e)(1)(ii) as referenced by 40 CFR 63.1410)

(c) Each barrier fluid system is equipped with a sensor that will

detect failure of the seal system, the barrier fluid system, or

both. (40 CFR 63.1028(e)(1)(iii) as referenced by 40 CFR

63.1410)

(d) Each agitator seal is checked by visual inspection each

calendar week for indications of liquids dripping from the

agitator seal. If there are indications of liquids dripping

from the agitator seal at the time of the weekly inspection,

the owner or operator shall follow the procedure specified

in paragraphs (e)(1)(iv)(A) or (e)(1)(iv)(B) of this section

prior to the next required inspection. (40 CFR

63.1028(e)(1)(iv) as referenced by 40 CFR 63.1410)

(i) The owner or operator shall monitor the agitator

seal as specified in §63.1023(b) and, as applicable,

§63.1023(c), to determine the presence of regulated

material in the barrier fluid. If an instrument reading

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 111 of 121 03-13-2018

equivalent to or greater than 10,000 ppm is

measured, a leak is detected and it shall be repaired

using the procedures in §63.1024, or (40 CFR

63.1028(e)(1)(iv)(A) as referenced by 40 CFR

63.1410)

(ii) The owner or operator shall eliminate the visual

indications of liquids dripping. (40 CFR

63.1028(e)(1)(iv)(B) as referenced by 40 CFR

63.1410)

(e) Each sensor as described in paragraph (e)(1)(iii) of this

section is observed daily or is equipped with an alarm

unless the agitator seal is located within the boundary of an

unmanned plant site. (40 CFR 63.1028(e)(1)(v) as

referenced by 40 CFR 63.1410)

(f) The owner or operator of each dual mechanical seal system

shall meet the requirements specified in paragraphs

(e)(1)(vi)(A) and (e)(1)(vi)(B). (40 CFR 63.1028(e)(1)(vi)

as referenced by 40 CFR 63.1410)

(i) The owner or operator shall determine, based on

design considerations and operating experience,

criteria that indicates failure of the seal system, the

barrier fluid system, or both and applicable to the

presence and frequency of drips. If indications of

liquids dripping from the agitator seal exceed the

criteria, or if, based on the criteria the sensor

indicates failure of the seal system, the barrier fluid

system, or both, a leak is detected and shall be

repaired pursuant to §63.1024, as applicable. (40

CFR 63.1028(e)(1)(vi)(A) as referenced by 40 CFR

63.1410)

(ii) The owner or operator shall keep records of the

design criteria and an explanation of the design

criteria; and any changes to these criteria and the

reasons for the changes. (40 CFR

63.1028(e)(1)(vi)(B) as referenced by 40 CFR

63.1410)

4) No external shaft. Any agitator that is designed with no externally

actuated shaft penetrating the agitator housing is exempt from

paragraph (c) of this section. (40 CFR 63.1028(e)(2) as referenced

by 40 CFR 63.1410)

5) Routed to a process or fuel gas system or equipped with a closed

vent system. Any agitator that is routed to a process or fuel gas

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 112 of 121 03-13-2018

system that captures and transports leakage from the agitator to a

control device meeting the requirements of either §63.1034 or

§63.1021(b) is exempt from the requirements of paragraph (c) of

this section. (40 CFR 63.1028(e)(3) as referenced by 40 CFR

63.1410)

6) Difficult-to-monitor agitator seals. Any agitator seal that is

designated, as described in §63.1022(c)(2), as a difficult-to-

monitor agitator seal is exempt from the requirements of paragraph

(c) of this section and the owner or operator shall monitor the

agitator seal according to the written plan specified in

§63.1022(c)(4). (40 CFR 63.1028(e)(5) as referenced by 40 CFR

63.1410)

7) Equipment obstructions. Any agitator seal that is obstructed by

equipment or piping that prevents access to the agitator by a

monitor probe is exempt from the monitoring requirements of

paragraph (c) of this section. (40 CFR 63.1028(e)(6) as referenced

by 40 CFR 63.1410)

8) Unsafe-to-monitor agitator seals. Any agitator seal that is

designated, as described in §63.1022(c)(1), as an unsafe-to-monitor

agitator seal is exempt from the requirements of paragraph (c) of

this section and the owner or operator of the agitator seal monitors

the agitator seal according to the written plan specified in

§63.1022(c)(4). (40 CFR 63.1028(e)(7) as referenced by 40 CFR

63.1410)

xxiii. General equipment leak records. (40 CFR 63.1038(b) as referenced by 40

CFR 63.1410)

1) As specified in §63.1022(a) and (b), the owner or operator shall

keep general and specific equipment identification if the equipment

is not physically tagged and the owner or operator is electing to

identify the equipment subject to this subpart through written

documentation such as a log or other designation. (40 CFR

63.1038(b)(1) as referenced by 40 CFR 63.1410)

2) The owner or operator shall keep a written plan as specified in 40

CFR 63.1022(c)(4) for any equipment that is, unsafe- or difficult-

to-monitor. (40 CFR 63.1038(b)(2) as referenced by 40 CFR

63.1410)

3) The owner or operator shall maintain a record of the identity and

an explanation as specified in §63.1022(d)(2) for any equipment

that is designated as unsafe-to-repair. (40 CFR 63.1038(b)(3) as

referenced by 40 CFR 63.1410)

4) As specified in §63.1022(e), the owner or operator shall maintain

the identity of compressors operating with an instrument reading of

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 113 of 121 03-13-2018

less than 500 parts per million. (40 CFR 63.1038(b)(4) as

referenced by 40 CFR 63.1410)

5) The owner or operator shall keep records associated with the

determination that equipment is in heavy liquid service as specified

in §63.1022(f). (40 CFR 63.1038(b)(5) as referenced by 40 CFR

63.1410)

6) The owner or operator shall keep records for leaking equipment as

specified in §63.1023(e)(2). (40 CFR 63.1038(b)(6) as referenced

by 40 CFR 63.1410)

7) The owner or operator shall keep records for leak repair as

specified in §63.1024(f) and records for delay of repair as specified

in §63.1024(d). (40 CFR 63.1038(b)(7) as referenced by 40 CFR

63.1410)

xxiv. Specific equipment leak records. (40 CFR 63.1038(c) as referenced by 40

CFR 63.1410)

1) For valves, the owner or operator shall maintain the records

specified in paragraphs (c)(1)(i) and (c)(1)(ii) of this section. (40

CFR 63.1038(c)(1) as referenced by 40 CFR 63.1410)

(a) The monitoring schedule for each process unit as specified

in §63.1025(b)(3)(vi). (40 CFR 63.1038(c)(1)(i) as

referenced by 40 CFR 63.1410)

(b) The valve subgrouping records specified in

§63.1025(b)(4)(iv), if applicable. (40 CFR 63.1038(c)(1)(ii)

as referenced by 40 CFR 63.1410)

2) For pumps, the owner or operator shall maintain the records

specified in paragraphs (c)(2)(i) through (c)(2)(iii) of this section.

(40 CFR 63.1038(c)(2) as referenced by 40 CFR 63.1410)

(a) Documentation of pump visual inspections as specified in

§63.1026(b)(4). (40 CFR 63.1038(c)(2)(i) as referenced by

40 CFR 63.1410)

(b) Documentation of dual mechanical seal pump visual

inspections as specified in §63.1026(e)(1)(v). (40 CFR

63.1038(c)(2)(ii) as referenced by 40 CFR 63.1410)

(c) For the criteria as to the presence and frequency of drips for

dual mechanical seal pumps, records of the design criteria

and explanations and any changes and the reason for the

changes, as specified in §63.1026(e)(1)(i). (40 CFR

63.1038(c)(2)(iii) as referenced by 40 CFR 63.1410)

3) For connectors, the owner or operator shall maintain the

monitoring schedule for each process unit as specified in

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 114 of 121 03-13-2018

§63.1027(b)(3)(v). (40 CFR 63.1038(c)(3) as referenced by 40

CFR 63.1410)

4) For agitators, the owner or operator shall maintain the following

records: (40 CFR 63.1038(c)(4) as referenced by 40 CFR 63.1410)

(a) Documentation of agitator seal visual inspections as

specified in §63.1028; and (40 CFR 63.1038(c)(4)(i) as

referenced by 40 CFR 63.1410)

(b) For the criteria as to the presence and frequency of drips for

agitators, the owner or operator shall keep records of the

design criteria and explanations and any changes and the

reason for the changes, as specified in §63.1028(e)(1)(vi).

(40 CFR 63.1038(c)(4)(ii) as referenced by 40 CFR

63.1410)

5) For pressure relief devices in gas and vapor or light liquid service,

the owner or operator shall keep records of the dates and results of

monitoring following a pressure release, as specified in

§63.1030(c)(3). (40 CFR 63.1038(c)(5) as referenced by 40 CFR

63.1410)

6) For compressors, the owner or operator shall maintain the records

specified in paragraphs (c)(6)(i) and (c)(6)(ii) of this section. (40

CFR 63.1038(c)(6) as referenced by 40 CFR 63.1410)

(a) For criteria as to failure of the seal system and/or the

barrier fluid system, record the design criteria and

explanations and any changes and the reason for the

changes, as specified in §63.1031(d)(2). (40 CFR

63.1038(c)(6)(i) as referenced by 40 CFR 63.1410)

(b) For compressors operating under the alternative compressor

standard, record the dates and results of each compliance

test as specified in §63.1031(f)(2). (40 CFR

63.1038(c)(6)(ii) as referenced by 40 CFR 63.1410)

7) For a pump QIP program, the owner or operator shall maintain the

records specified in paragraphs (c)(7)(i) through (c)(7)(v) of this

section. (40 CFR 63.1038(c)(7) as referenced by 40 CFR 63.1410)

(a) Individual pump records as specified in §63.1035(d)(2). (40

CFR 63.1038(c)(7)(i) as referenced by 40 CFR 63.1410)

(b) Trial evaluation program documentation as specified in

§63.1035(d)(6)(iii). (40 CFR 63.1038(c)(7)(ii) as

referenced by 40 CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 115 of 121 03-13-2018

(c) Engineering evaluation documenting the basis for

judgement that superior emission performance technology

is not applicable as specified in §63.1035(d)(6)(vi). (40

CFR 63.1038(c)(7)(iii) as referenced by 40 CFR 63.1410)

(d) Quality assurance program documentation as specified in

§63.1035(d)(7). (40 CFR 63.1038(c)(7)(iv) as referenced

by 40 CFR 63.1410)

(e) QIP records as specified in §63.1035(e). (40 CFR

63.1038(c)(7)(v) as referenced by 40 CFR 63.1410)

S3. Reporting (Regulation 2.16, Section 4.1.9.3)

a. HAP (Non-LDAR)

i. Except as specified in paragraph (f)(12) of this section, a report containing

the information in paragraph (f)(2) of this section or containing the

information in paragraphs (f)(3) through (11) and (13) of this section, as

appropriate, shall be submitted semiannually no later than 60 days after

the end of each 180 day period. The first report shall be submitted no later

than 240 days after the date the Notification of Compliance Status is due

and shall cover the 6-month period beginning on the date the Notification

of Compliance Status is due. Subsequent reports shall cover each

preceding 6-month period.
34,35

 (40 CFR 63.1417(f)(1))

ii. If none of the compliance exceptions specified in paragraphs (f)(3)

through (11) of this section occurred during the 6-month period, the

Periodic Report required by paragraph (f)(1) of this section shall be a

statement that the affected source was in compliance for the preceding 6-

month period and no activities specified in paragraphs (f)(3) through (11)

of this section occurred during the preceding 6-month period. (40 CFR

63.1417(f)(2))

iii. Notification if one or more emission point(s) or one or more APPU is

added to an affected source. The owner or operator shall submit the

following information: (40 CFR 63.1417(f)(4))

1) A description of the addition to the affected source; (40 CFR

63.1417(f)(4)(i))

2) Notification of applicability status (i.e., does the emission point

require control) of the additional emission point, if appropriate, or

notification of all emission points in the added APPU. (40 CFR

63.1417(f)(4)(ii))

34

 With a letter received August 20, 2004, the source requested to change the reporting dates to correspond with the

Title V semiannual reporting periods. This request was granted by the District.
35

 The Notification of Compliance Status was submitted on June 20, 2003 in accordance with 40 CFR 63.1417(e).

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 116 of 121 03-13-2018

iv. If there is a deviation from the mass emission limit specified in §

63.1405(a)(3), § 63.1406(a)(1)(iii) or (a)(2)(iii), § 63.1407(b)(2), or §

63.1408(b)(2), the following information, as appropriate, shall be

included: (40 CFR 63.1417(f)(5))

1) The cumulative average monthly emission rate or the 12-month

rolling average monthly emission rate, as appropriate. (40 CFR

63.1417(f)(5)(i))

2) The individual monthly emission rate data points making up the

cumulative average monthly emission rate or the 12-month rolling

average monthly emission rate, as appropriate. (40 CFR

63.1417(f)(5)(ii))

3) If an owner or operator is demonstrating compliance using the

procedures in §63.1413(e)(2)(ii), the monthly value of the site-

specific emission limit. (40 CFR 63.1417(f)(5)(iii))

v. The Periodic Report shall include the results for each change made to a

primary product determination for amino/phenolic resins made under

§63.1400(g). (40 CFR 63.1417(f)(7))

vi. The Periodic Report shall include the results for each change made to a

predominant use determination for a storage vessel belonging to an

affected source subject to this subpart that is made under §63.1400(h)(6).

(40 CFR 63.1417(f)(8))

vii. If a source fails to meet an applicable standard, report such events in the

Periodic Report. Report the number of failures to meet an applicable

standard. For each instance, report the date, time and duration of each

failure. For each failure the report must include a list of the affected

sources or equipment, an estimate of the quantity of each regulated

pollutant emitted over any emission limit, and a description of the method

used to estimate the emissions. (40 CFR 63.1417(g))

viii. Owners or operators of APPU or emission points (other than equipment

leak components subject to §63.1410) that are added to the affected source

under the provisions of §63.1400(d)(2) or (3) or under the provisions of

§63.5(b)(6) shall submit reports as specified in paragraphs (h)(5)(i)

through (ii) of this section. (40 CFR 63.1417(h)(5))

1) Reports shall include: (40 CFR 63.1417(h)(5)(i))

(a) A description of the process change or addition, as

appropriate; (40 CFR 63.1417(h)(5)(i)(A))

(b) The planned start-up date and the appropriate compliance

date; and (40 CFR 63.1417(h)(5)(i)(B))

(c) Identification of the emission points (except equipment

leak components subject to §63.1410) specified in

paragraphs (h)(5)(i)(C)(1) through (3) of this section, as

applicable. (40 CFR 63.1417(h)(5)(i)(C))

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 117 of 121 03-13-2018

(i) All the emission points in an added APPU. (40 CFR

63.1417(h)(5)(i)(C)(1))

(ii) All the emission points in an affected source that

becomes a new affected source. (40 CFR

63.1417(h)(5)(i)(C)(2))

(iii) All the added or created emission points resulting

from a process change. (40 CFR

63.1417(h)(5)(i)(C)(3))

2) If the owner or operator wishes to request approval to use

alternative monitoring parameters, alternative continuous

monitoring or recordkeeping, alternative controls, engineering

assessment to estimate organic HAP emissions from a batch

emissions episode, or wishes to establish parameter monitoring

levels according to the procedures contained in §63.1413(a)(1)(ii)

or (ii), a Precompliance Report shall be submitted no later than 180

days prior to the appropriate compliance date. (40 CFR

63.1417(h)(5)(ii))

b. HAP (LDAR) (40 CFR 63 Subpart OOO)

i. The owner or operator shall notify the Administrator
36

 no later than 30

days prior to the beginning of the next monitoring period of the decision to

subgroup valves. The notification shall identify the participating process

units and the number of valves assigned to each subgroup, if applicable,

and may be included in the next Periodic Report. (40 CFR

63.1025(b)(4)(v) as referenced by 40 CFR 63.1410)

ii. The owner or operator shall submit in the periodic reports the information

specified in paragraphs (b)(4)(vi)(A) and (b)(4)(vi)(B). (40 CFR

63.1025(b)(4)(vi) as referenced by 40 CFR 63.1410)

1) Total number of valves in each subgroup, and (40 CFR

63.1025(b)(4)(vi)(A) as referenced by 40 CFR 63.1410)

2) Results of the semiannual overall performance calculation required

by paragraph (b)(4)(iii) of this section. (40 CFR

63.1025(b)(4)(vi)(B) as referenced by 40 CFR 63.1410)

iii. For the equipment specified in paragraphs (b)(1)(i) through (b)(1)(v) of

this section, report in a summary format by equipment type, the number of

components for which leaks were detected and for valves, pumps and

connectors show the percent leakers, and the total number of components

monitored. Also include the number of leaking components that were not

repaired as required by §63.1024, and for valves and connectors, identify

the number of components that are determined by §63.1025(c)(3) to be

nonrepairable. (40 CFR 63.1039(b)(1) as referenced by 40 CFR 63.1410)

36

 For the purpose of the Federal Regulation 40 CFR 63 Subpart OOO the Administrator is the Louisville Metro Air

Pollution Control District.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 118 of 121 03-13-2018

1) Valves in gas and vapor service and in light liquid service pursuant

to §63.1025(b) and (c). (40 CFR 63.1039(b)(1)(i) as referenced by

40 CFR 63.1410)

2) Pumps in light liquid service pursuant to §63.1026(b) and (c). (40

CFR 63.1039(b)(1)(ii) as referenced by 40 CFR 63.1410)

3) Connectors in gas and vapor service and in light liquid service

pursuant to §63.1027(b) and (c). (40 CFR 63.1039(b)(1)(iii) as

referenced by 40 CFR 63.1410)

4) Agitators in gas and vapor service and in light liquid service

pursuant to §63.1028(c). (40 CFR 63.1039(b)(1)(iv) as referenced

by 40 CFR 63.1410)

5) Compressors pursuant to §63.1031(d). (40 CFR 63.1039(b)(1)(iv)

as referenced by 40 CFR 63.1410)

iv. Where any delay of repair is utilized pursuant to §63.1024(d), report that

delay of repair has occurred and report the number of instances of delay of

repair. (40 CFR 63.1039(b)(2) as referenced by 40 CFR 63.1410)

v. Report, if applicable, the initiation of a monthly monitoring program for

valves pursuant to §63.1025(b)(3)(i). (40 CFR 63.1039(b)(5) as referenced

by 40 CFR 63.1410)

vi. Report, if applicable, the initiation of a quality improvement program for

pumps pursuant to §63.1035. (40 CFR 63.1039(b)(6) as referenced by 40

CFR 63.1410)

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 119 of 121 03-13-2018

Appendix B - Calculation Methods and Emission Factors

Generally, emissions are calculated by multiplying the throughput (ton, MMCF, gallons, etc) or

hours of operation of the equipment by the appropriate emission factor and 1 minus any control

device’s efficiency. The following methodology shall be used unless another methodology is

approved in writing by the District.

Unit ID Emission Point Description Pollutants Emission Factor Description

U3-U10,

U14, and

U17

The emissions calculations due to

resin manufacturing operations

(e.g. charging, heating, mixing,

drum filling, etc.)

VOC, HAP,

and TAC

USEPA’s Emission Inventory Improvement

Program (EIIP), Volume 2, Chapters 8 and 16. The

source utilizes commercial software, EMACT

Database © Greenfield Environmental Inc. 1999

which utilizes formulas and algorithms from the

EIIP.

U3-U6, and

U14

Reactor E15, E18, E23, E25 and

mixers E143, E146, E147, E150,

E151, E152, E153, E154

PM/PM10 Solids throughput applying 0.5% loss.

U15
Natural Gas combustion heat

exchangers

NOx, CO,

SO2, VOC,

PM, PM10,

PM2.5, HAP,

and CO2e

Emission factors from AP-42, 1.4

IA unit Cold Parts Cleaners VOC Equation 8.5-12 of EIIP Volume II, Chapter 8

IA unit Welding
PM/PM10 and

HAP

AP 42, Chapter 12.19 Electric Arc Welding,

Tables 12.19-1 for PM-10 and Table 12.19-2 for

HAPs

IA unit R&D
VOC, HAP,

and TAC

Emissions from the lab glassware reactors plus

K11 reactor.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 120 of 121 03-13-2018

Appendix C - Protocol Checklist for a Performance Test

A completed protocol should include the following information:

Ǐ 1. Facility name, location, and ID #;
Ǐ 2. Responsible Official and environmental contact names;
Ǐ 3. Permit numbers that are requiring the test to be conducted;
Ǐ 4. Test methods to be used (i.e. EPA Method 1, 2, 3, 4, and 5);
Ǐ 5. Alternative test methods or description of modifications to the test methods to be used;
Ǐ 6. Purpose of the test including equipment and pollutant to be tested; the purpose may be

described in the permit that requires the test to be conducted or may be to show compliance with
a federal regulation or emission standard;

Ǐ 7. Tentative test dates (These may change but the District will need final notice at least 10 days in
advance of the actual test dates in order to arrange for observation.);

Ǐ 8. Maximum rated production capacity of the system;

Ǐ 9. Production-rate goal planned during the performance test for demonstration of compliance (if
appropriate, based on limits);

Ǐ 10.Method to be used for determining rate of production during the performance test;
Ǐ 11. Method to be used for determining rate of production during subsequent operations of the

process equipment to demonstrate compliance;
Ǐ 12. Description of normal operation cycles;
Ǐ 13. Discussion of operating conditions that tend to cause worse case emissions; it is especially

important to clarify this if worst case emissions do not come from the maximum production rate;
Ǐ 14. Process flow diagram;
Ǐ 15. The type and manufacturer of the control equipment, if any;
Ǐ 16. The control equipment (baghouse, scrubber, condenser, etc.) parameter to be monitored and

recorded during the performance test. Note that this data will be used to ensure representative
operation during subsequent operations. These parameters can include pressure drops, flow rates,
pH, and temperature. The values achieved during the test may be required during subsequent
operations to describe what pressure drops, etcetera, are indicative of good operating
performance; and

Ǐ 17. How quality assurance and accuracy of the data will be maintained, including;
o Sample identification and chain-of-custody procedures
o If audit samples are required for this test method, audit sample provider and number of

audit samples to be used
Ǐ 18. Pipe, duct, stack, or flue diameter to be tested;
Ǐ 19. Distances from the testing sample ports to the nearest upstream and downstream flow

disturbances such as bends, valves, constrictions, expansions, and exit points for outlet and
additionally for inlet;

Ǐ 20. Determine number of traverse points to be tested for outlet and additionally for inlet if
required using Appendix A-1 to 40 CFR Part 60;

o Method 1 if stack diameter is >12"
o Method 1a if stack diameter is greater than or equal to 4" and less than 12"
o Alternate method of determination for <4"
o If a sample location at least two stack or duct diameters downstream and half a diameter

upstream from any flow disturbance is not available then an alternative procedure is
available for determining the acceptability of a measurement location. This procedure
described in Method 1, Section 11.5 allows for the determination of gas flow angles at
the sampling points and comparison of the measured results with acceptability criteria.

Ǐ 21. The Stack Test Review fee shall be submitted with each stack test protocol.

Permit No: O-0185-17-V(R1) Plant ID: 0185

RNS Page 121 of 121 03-13-2018

Appendix D - Determination of Benchmark Ambient Concentration (BAC)

 Determination of Category _____

 Benchmark Ambient Concentration (BAC) No. _____

TAC ___ CAS No. __________-______-____

___ Mol. Wt. ________

BACC = _______ μg/m
3
 Annual BACNC = ________ μg/m

3
 __________ Averaging

Period

De Minimis_________ lb/hour; _________ lb/___________; ___________ lb/year

I. Carcinogen Risk - BACC [Annual Averaging Period] Carcinogen yes no

1. IRIS no 10
-6

 risk = ___________ μg/m
3
 URE __________ (μg/m

3
)

-1
 ___-___-___

2. Cal no 10
-6

 risk = ___________ μg/m
3
 IUR __________ (μg/m

3
)

-1
 ___-___-___

3. MI no 10
-6

 risk = ___________ μg/m
3
 ___-___-___

4. NTP Part A yes no Part B yes no

5. IARC Group 1 yes no Group 2A yes no Group 2B yes no

6. ATSDR no

7. Sec. 3.3.4 method _______________ no 10
-6

 risk = _________ μg/m
3
 ___-___-___

8. Default 0.0004 μg/m
3

II. Chronic Noncancer Risk - BACNC [Averaging Period as Specified]

1. IRIS no RfC = ___________ μg/m
3
 Annual ___-___-___

2. Cal no REL = ___________ μg/m
3
 Annual ___-___-___

3. IRIS
1
 no RfD = _______μg/kg/day Ã 70/20 =______μg/m

3
Annual ___-___-___

4. MI no ITSL = ___________ μg/m
3
_________ Averaging Period ___-___-___

5. TLV NIOSH _________ μg/m
3
 Ã 0.01 = ________ μg/m

3
8-Hr ___-___-___

6. RTECS
1
 _______ ____________ = ________ μg/m

3
 Annual

7. Default 0.04 μg/m
3
 Annual

III. De Minimis

1. Carcinogen (BACC) _________ μg/m
3
 Ã 0.54 = _________ lb/hour

(BACC) _________ μg/m
3
 Ã 480 = __________ lb/year

2. Chronic Noncancer Risk ___________ Averaging Period

 (BACNC) _________ μg/m
3
 Ã _______ = _________ lb/hour

(BACNC) _________ μg/m
3
 Ã _______ = _________ lb/_________

________ lb/________ Ã _______ _______ = _________ lb/year
1
 To use data based upon an oral route of exposure, the District must make an affirmative determination that data are

not available to indicate that oral-route to inhalation-route extrapolation is inappropriate.

Prepared by ___ ___-___-___

